UNITED STATES DEPARTMENT OF THE INTERIOR RAY LYMAN WILBUR, Secretary GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director Water-Supply Paper 629 # SURFACE WATER SUPPLY of the UNITED STATES 1926 ## PART IX COLORADO RIVER BASIN NATHAN C. GROVER, Chief Hydraulic Engineer ROBERT FOLLANSBEE, A. B. PURTON and W. E. DICKINSON District Engineers > Prepared in cooperation with THE STATES OF COLORADO, WYOMING UTAH, CALIFORNIA, and ARIZONA UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 1930 ### CONTENTS | . Page | |---| | Authorization and scope of work1 | | Definition of terms2 | | Explanation of data2 | | Accuracy of field data and computed results4 | | Publications5 | | Cooperation10 | | Division of work10 | | Gaging-station records11 | | Colorado River Basin11 | | Colorado River and tributaries above Green River 11 | | Colorado River at Hot Sulphur Springs, Colo 11 | | Colorado River at Glenwood Springs, Colo 12 | | Colorado River near Palisade, Colo14 | | Colorado River near Cisco, Utah 16 | | Colorado River at Lees Ferry, Ariz17 | | Colorado River at Bright Angel Creek, near Grand Canyon, Ariz | | Colorado River near Topock, Ariz21 | | Colorado River at Yuma, Ariz22 | | Fraser River near West Portal, Colo 24 | | Blue River at Dillon, Colo 25 | | Roaring Fork at Glenwood Springs, Colo 26 | | Parachute Creek at Grand Valley, Colo 28 | | Roan Creek near De Beque, Colo 29 | | Taylor River at Almont, Colo | | Gunnison River near Gunnison, Colo 32 | | Gunnison River near Grand Junction, Colo 34 | | Leroux Creek near Lazear, Colo 35 | | Surface Creek at Cedaredge, Colo 37 | | Uncompangre River below Ouray, Colo 38 | | Uncompangre River near Colona, Colo 39 | | Uncompangre River at Delta, Colo 41 | | San Miguel River at Naturita, Colo 42 | | Green River Basin 44 | | Green River near Daniel, Wyo 44 | | Green River at Green River, Wyo | | Green River at Green River, Utah | | New Fork near Boulder, Wyo 48 | | Pine Creek at Pinedale, Wyo | | Hams Fork at Diamondville, Wyo 51 | | Little Snake River near Lily, Colo | | Ashley Creek near Vernal, Utah | | Utah Power & Light Co.'s tailrace near Vernal, Utah 56 | | Duchesne River near Tabiona, Utah | | Duchesne River at Duchesne, Utah 58 | | Gaging-statio | n records—Continued. | |---------------|---| | | River Basin—Continued. | | | en River Basin—Continued. | | | Duchesne River at Myton, Utah | | | Strawberry River at Duchesne, Utah | | | West Fork of Lake Fork near Mountain Home, Utah | | | Lake Fork near Myton, Utah | | | Uinta River near Neola, Utah | | | Whiterocks River near Whiterocks, Utah | | | Fish Creek near Scofield, Utah | | | Price River near Helper, Utah | | | Huntington Creek near Huntington, Utah | | | Cottonwood Creek near Orangeville, Utah | | | a River Basin | | | Paria River at Lees Ferry, Ariz | | | le Colorado River Basin | | | Little Colorado River at Grand Falls, Ariz | | | Zuni River at Blackrock, N. Mex | | | ht Angel Creek Basin | | | Bright Angel Creek near Grand Canyon, Ariz | | | in River Basin | | V 11 g | Virgin River at Virgin, Utah | | | Mukuntuweap River near Springdale, Utah | | | Santa Clara Creek near Central, Utah | | | River Basin | | Glia | Gila River near Duncan, Ariz | | | Gila River at York, Ariz | | | Gila River near Solomonsville, Ariz | | | Gila River near Ashurst, Ariz | | | Gila River near San Carlos, Ariz | | | Gila River at Kelvin, Ariz | | | Gila River at Ashurst-Hayden Dam, near Florence, Ariz | | | Gila River at Gillespie Dam, Ariz | | | Sunset Canal near Duncan, Ariz | | | Cosper-Windham Canal near Duncan, Ariz | | | Moddle Canal near Duncan, Ariz | | | Valley Canal near Duncan, Ariz | | | Duncan Canal near Duncan, Ariz | | | Black-McClesky Canal at Duncan, Ariz | | | Colmonero Canal near Duncan, Ariz | | | York Canal at York, Ariz | | | Brown Canal near Solomonsville, Ariz | | | Brown Canal wasteway near Solomonsville, Ariz. | | | Michelana Canal near Solomonsville, Ariz | | | Fourness Canal near Solomonsville, Ariz | | | San Jose Canal near Solomonsville, Ariz | | | Montezuma Canal near Solomonsville, Ariz | | | Union Canal near Solomonsville, Ariz | | | Graham Canal near Safford, Ariz | | | Smithville Canal near Thatcher, Ariz | | | Dodge-Nevada Canal near Pima, Ariz | | | Curtis-Kempton Canal near Eden, Ariz | | | Fort Thomas Consolidated Canal at Ashurst, Ariz | | | San Pedro River near Fairbank, Ariz | | | Can I care interment annually min | 126 CONTENTS | Gaging-station records—Continued. | | | |---|------|--| | Colorado River Basin—Continued. | | | | Gila River Basin—Continued. | Page | | | Santa Cruz River at Tucson, Ariz | 127 | | | • | 129 | | | | 130 | | | Santa Cruz River at Tucson, Ariz Rillito Creek near Tucson, Ariz Salt River near Chrysotile, Ariz Salt River near Roosevelt, Ariz Tonto Creek near Roosevelt, Ariz Verde River near McDowell, Ariz Miscellaneous discharge measurements Index | | | | | 133 | | | | 135 | | | | 136 | | | | 137 | | | | | | | | | | | | | | | | | | | ILLUSTRATION | | | | IMOSITATION | | | | | _ | | | | Page | | | Figure 1. Typical gaging station | 3 | | # SURFACE WATER SUPPLY OF THE COLORADO RIVER BASIN, 1926 ### AUTHORIZATION AND SCOPE OF WORK This volume is one of a series of 14 reports presenting records of measurements of flow made on streams in the United States during the year ending September 30, 1926. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation. Since the fiscal year ending June 30, 1895, successive appropriation bills passed by Congress have carried the following items: For gaging the streams and determining the water supply of the United States and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. ### Annual appropriations for the fiscal years ending June 30, 1895-1926 | 1895 | \$12, 500. 00 | 1911-1917 | \$150, 000. 00 | |-----------|---------------|-----------|----------------| | 1896 | 24, 500. 00 | 1918 | 175, 000. 00 | | 1897-1899 | 50, 000. 00 | 1919 | 148, 244. 10 | | 1900 | 70, 000. 00 | 1920 | 175, 000. 00 | | 1901-2 | 100, 000. 00 | 1921-1923 | 180, 000. 00 | | 1903-1906 | 200, 000. 00 | 1924-25 | 170, 000. 00 | | 1907 | 150, 000. 00 | 1926 | 165, 000. 00 | | 1908-1910 | 100, 000. 00 | 1927 | 151, 000. 00 | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 8. Measurements of stream flow have been made at about 5,250 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1926, 1,730 gaging stations were being maintained by the Geological Survey and the cooperating organizations. Many miscellaneous discharge measurements were made at other points. In connection with this work, data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. ### DEFINITION OF TERMS The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miner's inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined. "Stage-discharge relation," an abbreviation for the term "relation of gage height to discharge." "Control," a term used to designate the section or sections of the stream below the gage which determines the stage-discharge relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of
zero flow" for a gaging station is that point on the gage—the gage height—at which water ceases to flow over the control. ### EXPLANATION OF DATA The data presented in this report cover the year beginning October 1, 1925, and ending September 30, 1926. At the beginning of Janu- ary in most parts of the United States much of the precipitation in the preceding three months is stored in the form of snow or ice, or in ponds, lakes, and swamps, or as ground water, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consist of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from FIGURE 1.—Typical gaging station direct readings on a staff or chain gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. The general methods are outlined in standard textbooks on the measurement of river discharge. A typical gaging station, equipped with water-stage recorder and measuring cable and car, is shown in Figure 1. From the discharge measurements rating tables are prepared that give the discharge for any stage. The application of the daily gage heights to these rating tables gives the daily discharge from which the monthly and yearly mean discharge is computed. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving results of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge, tables giving daily gage heights and results of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any condition that may affect the permanence of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuation the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day or by using the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height- was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height, and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet for each second during the month. On this average flow computations recorded in the remaining columns, which are defined on page 2, are based. ### ACCURACY OF FIELD DATA AND COMPUTED RESULTS The accuracy of stream-flow data depends primarily (1) on the permanence of the stage-discharge relation and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage heights to the rating table to obtain the daily discharge. For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined" within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the main rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and run-off in inches may be subject to gross errors caused by the inclusion of large noncontributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second-feet per square mile" and "Run-off in inches" are therefore not computed if such errors appear probable. The computations are also omitted for stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off in inches" published in earlier reports by the Geological Survey should be used with caution because of possible inherent but unknown sources of error. Many gaging stations on streams in the irrigated areas of the United States are situated above most of the diversions from those streams, and the discharge recorded does not show the water supply available for further development, as prior appropriations below the stations must first be satisfied. To give an idea of the amount of prior appropriations, a paragraph on diversions is presented in each station description. The figures given can not be considered exact but represent the best information available. The table of monthly discharge gives only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. ### **PUBLICATIONS** Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow of streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, underground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the bulletins, professional papers, annual reports, and monographs. The results of stream-flow measurements are now published annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below: Part I. North Atlantic slope basins (St. John River to York River). II. South Atlantic slope and eastern Gulf of Mexico basins (James River to the Mississippi). III. Ohio River Basin. IV. St. Lawrence River Basin. V. Upper Mississippi River and Hudson Bay Basins. VI. Missouri River Basin. VII. Lower Mississippi River Basin. VIII. Western Gulf of Mexico basins. IX. Colorado River Basin. X. Great Basin. XI. Pacific slope basins in California. XII. North Pacific slope basins, in three parts: A, Pacific slope basins in Washington and upper Columbia River Basin. B, Snake River Basin. C, Pacific slope basins in Oregon and lower Columbia River Basin. Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below. 1. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will on application furnish lists giving prices. 2. Sets of the reports may be consulted in the libraries of the principal cities in the United States. 3. Sets are available for consultation in the local offices of the water-resources branch of the Geological Survey, as follows: Augusta, Me., State House. Boston, Mass., 2500 Customhouse. Hartford, Conn., 64 State Capitol. Albany, N. Y., 904 Home Savings Bank Building. Trenton, N. J., 423 Statehouse Annex. Charlottesville, Va., Brooks Museum, University of Virginia. South Charleston, W. Va., Naval Ordnance Plant. Asheville, N. C., 608 City Hall. Chattanooga, Tenn., 630 Power Building. Tuscaloosa, Ala., Post Office Building. Columbus, Ohio, Engineering Experiment Station, Ohio State University. Chicago, Ill., 1510 Consumers Building. Madison, Wis., 337N State Capitol. Thief River Falls, Minn., 618 Knight Avenue north. Topeka, Kans., 23 Federal Building. Rolla, Mo., Rolla Building, School of Mines and Metallurgy. Fort Smith, Ark., Post Office Building. Austin, Tex., State Capitol. Tucson, Ariz., 104 Agricultural Building, University of Arizona. Denver, Colo., 403 Post Office Building. Salt Lake City, Utah, 313 Federal Building. Idaho Falls, Idaho, 228 Federal Building. Boise, Idaho, Federal Building. Helena, Mont., 45–46 Federal Building. Tacoma, Wash., 406 Federal Building. Portland, Oreg., 606 Post Office Building. San Francisco, Calif., 303 Customhouse. Los Angeles, Calif., 600
Federal Building. Honolulu, Hawaii, Territorial Office Building. A list of the Geological Survey's publications may be obtained by applying to the Director of the United States Geological Survey, Washington, D. C. Stream-flow records have been obtained at about 5,250 points in the United States, and the data obtained have been published in the reports tabulated below: ### Stream-flow data in reports of the United States Geological Survey $[A = Annual \ Report; \ B = Bulletin; \ W = Water-Supply \ Paper]$ | Report | Character of data | Year | |--|---|---| | 10th A, pt. 2
11th A, pt. 2
12th A, pt. 2
13th A, pt. 3
14th A, pt. 2
B 131 | Descriptive information only. Monthly discharge and descriptive information. do Mean discharge in second-feet. Monthly discharge (long-time records, 1871 to 1893) Descriptions, measurements, arge heights, and ratings | 1884 to June 30,1891.
1884 to Dec. 31, 1892. | | 16th A, pt. 2
B 140 | Descriptions, measurements, gage heights, ratings, and monthly | 1895. | | W 11
18th A, pt. 4 | discharge (also many data covering earlier years). Gage heights (also gage heights for earlier years). Descriptions, measurements, ratings, and monthly discharge (also similar data for some earlier years). | 1896.
1895 and 1896. | | W 15 | Descriptions, measurements, and gage heights eastern United
States, eastern Mississippi River, and Missouri River above
junction with Kansas. | 1897. | | W 16 | Descriptions, measurements, and gage heights, western Mississippi River below junction of Missouri and Platte, and western United States. | 1897. | | | Descriptions, measurements, ratings, and monthly discharge | 1897. | | | Measurements, ratings, and gage heights eastern United States, | 1898. | | | Measurements, ratings, and gage heights, Arkansas River and western United States. | 1898. | | 20th A, pt. 4
W 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1898.
1899. | | 21st A, pt. 4
W 47 to 52
22d A, pt. 4 | Descriptions, measurements, gage heights, and ratings | 1899.
1900.
1900. | | W 65, 66
W 75 | Descriptions, measurements, gage heights, and ratings
Monthly discharge | 1901.
1901. | | W 97 to 100 | Complete datado | 1903. | | W 165 to 178 | do
do
do | 1905. | | W 241 to 252 | do
do | 1907–8. | | W 281 to 292
W 301 to 312 | do | 1910.
1911. | | W 351 to 362 | do | 1913. | | W 401 to 414 | do
do
do | 1915. | | W 451 to 464 | do
do | 1917. | | W 501 to 514 | do | 1919–20. | | W 541 to 554
W 561 to 574 | do | 1922.
1923. | | W 581 to 594
W 601 to 614 | do | 1924.
1925. | | W 621 to 634 | do | 1926. | The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Supply Paper 119. The following table gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1922. The data for any particular station will, as a rule, be found in the reports covering the years during which the station was maintained. For example, data for Machias River at Whitneyville, Me., 1903 to 1921, are published in Water-Supply Papers 97, 124, 165, 201, 241, 261, 281, 301, 321, 351, 381, 401, 431, 451, 471, 501, and 521, which contain records for the New England streams from 1903 to 1921. Results of miscellaneous measurements are published by drainage basins. # Numbers of water-supply papers contaming results of stream measurements, 1899–1926 # [For basins included see p. 6] | XII-C | 86,575
86,775
100
1100
1100
1100
1100
1100
1100
11 | |-------|--| | я-пх | 88
87
87
87
87
100
100
100
108
108
108
108
108 | | XII-A | 33
66, 51
100
100
1136
1178
1178
252
272
272
272
272
272
272
272
272
272 | | IX | 38, 738
86, 711
100
1177
1177
123
123
124
125
127
128
128
129
129
129
129
129
129
129
129 | | × | 38, *38
66, 75
100
133, *134
176, *177
2212, *213
220, *221
270, *271
270, *271 | | XI | 4 37, 38
66, 75
8, 75
100
1100
1175, 177
289
289
289
389
389
389
389
389
459
459
459
459
459
669 | | ППА | 86,550
87,575
88,575
88,586
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588
88,588 | | VII | 37
* 65, 68, 75
* 83, 84
* 183,
84
* 128, 131
* 179, 173
* 205, 209
287
287
287
387
387
387
447
447
447
447
447
457
667 | | IA | 28.6.37
66.75
66.75
66.75
99
112
286
286
286
386
386
386
456
456
456
456
456
656
656 | | ۸ | * 65, 66, 75
* 88, 83, 85
* 88, 89, 7100
* 128, 1300
* 128, 1300
1711
207
245
285
285
385
385
385
385
385
385
385
3 | | VI | 2,5,5,8,6,6,4,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6 | | H | 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4 | | п | 8 35, 36 66, 75 8 82, 83 8 92, 84 8 107, 168 9 106, 108 9 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 204 208, 208 208 208, 208 208 208 208 208 208 208 208 208 208 | | I | 47, h 48
63, 75
63, 75
77
77
77
71
71
71
71
71
71
71
71
71
71 | | Year | 1899 a
1900 v
1900 v
1903
1903
1906
1906
1907 -8
1909
1911
1912
1918
1918
1918
1918
1918
191 | ^a Rating tables and index to Water-Supply Papers 35-39 contained in Water-Supply Paper 39. Tables of monthly discharge for 1899 in Twenty-first Annual Report, Part IV, ^b James River only. Gallatin River. d Green and Gunnison Rivers and Grand River above junction with Gunnison. • Mohave River only. 'Kings and Kerrar Rivers and south Pacific slope basins. • Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 52. Tables of monthly discharge for 1900 in Twenty-second Annual Report, Part IV. • Wissanickon and Schuylkill Rivers to James River. 'Loup and Platte Rivers near Columbus, Nebr., and all tributaries below junction Tributaries of Mississippi from east. 1 Lake Ontario and tributaries to St. Lawrence River proper. with Platte. " Hudson Bay only. " New England rivers only. " Hudson River to Delaware River, inclusive. " Susquedamna River to Yackin River, inclusive. " Platte and Kansas Rivers. r Great Basin in California except Truckee and Carson River Basins. • Below junction with Gila. * Rogue, Umpqua, and Siletz Rivers only. ### COOPERATION The work in Arizona, Utah, and Wyoming was carried on under cooperative agreement between the United States Geological Survey and the States. Special acknowledgments are due to the cooperating State officials, F. P. Trott, State water commissioner of Arizona; G. M. Bacon, State engineer of Utah; and F. C. Emerson, State engineer of Wyoming. The State engineer of Colorado, M. C. Hinderlider, furnished field data for some stations in Colorado and complete records for other stations. The United States Bureau of Reclamation paid the gage observer on Taylor River at Almont, Colo. The United States Weather Bureau paid the gage observer for the station on Green River at Green River, Wyo. The United States Indian Service assisted in the maintenance of stations on Gila River near San Carlos and Kelvin, Ariz. Financial assistance for work on Colorado River in Arizona was furnished by the United States Bureau of Reclamation, the Federal Power Commission, the United States Weather Bureau, the State of California, the city of Los Angeles, the Palo Verde Irrigation District, and Southern California Edison Co. Assistance in the collection of data was rendered by Utah Power & Light Co., Best Flume & Power Co., Vernal Milling & Light Co., Redlands Irrigation Co., John L. Fish, and Gila Water Co. ### DIVISION OF WORK Data for stations in Arizona were collected and prepared for publication under the direction of W. E. Dickinson, district engineer, who was assisted by D. A. Dudley, J. H. Gardiner, D. H. Barber, B. S. Barnes, J. A. Baumgartner, W. E. Code, K. C. McCarter, G. S. Hayes, and J. E. Klohr. Data for stations in Colorado and Wyoming were collected and prepared for publication under the direction of Robert Follansbee, district engineer who was assisted by P. V. Hodges and Miss Nellie L. Esterly. Data for stations in Utah were collected and prepared for publication under the direction of A. B. Purton, district engineer, who was assisted by J. W. Mangan, M. T. Wilson, D. M. Corbett, and Miss Lysle Christensen. The records were reviewed and the manuscript assembled by B. J. Peterson. ### GAGING-STATION RECORDS ### COLORADO RIVER BASIN COLORADO RIVER AND TRIBUTARIES ABOVE GREEN RIVER COLORADO RIVER AT HOT SULPHUR SPRINGS, COLO. Location.—In sec. 2, T. 1 N., R. 78 W., at highway bridge near Denver & Salt Lake Railroad station in Hot Sulphur Springs, Grand County. Nearest tributary, Ute Bill Creek, enters some distance upstream. Drainage area.—785 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—July 22, 1904, to September 30, 1909; September 23, 1910, to September 30, 1924; October 1, 1925, to September 30, 1926. GAGE.—Chain gage on downstream side of bridge; read by C. S. Jenne. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of well-compacted gravel; control 150 feet downstream; somewhat shifting. Banks subject to overflow at extreme high stage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.4 feet at 7.30 p. m. June 7 (discharge, 5,950 second-feet); minimum discharge occurred during winter. 1904–1909; 1910–1924; 1926: Maximum stage recorded, 8.7 feet at 5 a.m. June 15, 1921 (discharge, 10,300 second-feet); minimum discharge, 63 second-feet February 25 and 26, 1908. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Water diverted from Colorado River and tributaries above station for irrigation of 18,000 acres. In addition, 14,400 acre-feet was diverted into Cache la Poudre drainage basin during 1926. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation slightly shifting; affected by ice. Rating curve well defined. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table, using shifting-control method October 7 to November 13. Records good except for periods of missing gage heights and for periods affected by ice, for which they are fair. Discharge measurements of Colorado River at Hot Sulphur Springs, Colo., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|----------------|--------------------------------------|--|------------------------------------|---|---------------------|------------------|---------------------| | Oct. 27
Dec. 8
Jan. 26
Feb. 24 | Feet 1.88 | Secft.
353
. 133
135
108 | Apr. 6
May 13
June 11
July 13 | Feet a 3. 00 3. 50 6. 88 4. 70 | Secft.
209
1, 180
4, 900
1, 900 | Aug. 12
Sept. 22 | Feet 2. 57 1. 56 | Secft
640
164 | Stage-discharge relation affected by ice. NOTE.-Measurements made by employees of the State engineer. 90720-30-2 Daily discharge, in second-feet, of Colorado River at Hot Sulphur Springs, Colo., for the year ending September 30, 1926 | | | l | | | | | | |-----|------|------------|--------|--------|--------|------|------------| | Day | Oct. | Nov. | May | June | July | Aug. | Sept. | | 1 | 300 | 292 | 1, 770 | 4, 280 | 2, 600 | 700 | 284 | | 2 | 275 | 288 | 1,830 | 4, 540 | 2,620 | 558 | 271 | | 3 | 280 | 292 | 1, 980 | 4, 630 | 2, 640 | 644 | 263 | | 4 | 350 | 288 | 2,480 | 4,840 | 2, 530 | 711 | 292
305 | | 5 | 410 | 204 | 2, 800 | 4, 600 | 2, 600 | 700 | 909 | | 6 | 440 | 288 | 3,000 | 4, 900 | 2, 260 | 722 | 310 | | 7 | 471 | 276 | 2,640 | 5, 910 | 2, 340 | 814 | 280 | | 8 | 431 | 250 | 1,980 | 5, 710 | 2,930 | 856 | 292 | | 9 | 388 | 225 | 1, 710 | 5, 320 | 2, 370 | 797 | 280 | | 10 | 369 | 212 | 1,720 | 4, 900 | 2, 840 | 780 | 251 | | 11 | 417 | 200 | 1, 430 | 4, 840 | 2, 280 | 700 | 239 | | 12 | 466 | 196 | 1, 250 | 4, 660 | 1, 950 | 628 | 239 | | 13 | 441 | 204 | 1, 180 | 5, 510 | 1,860 | 589 | 235 | | 14 | 417 |) -01 | 1,090 | 4, 980 | 1,770 | 522 | 227 | | 15 | 431 | | 1, 170 | 4, 370 | 1,730 | 486 | 215 | | 16 | 412 | | 1, 360 | 4, 460 | 1, 590 | 486 | 204 | | 17 | 402 | 157 | 1, 570 | 3, 950 | 1,530 | 486 | 200 | | 18 | 388 | { ! | 1,750 | 3,620 | 1,510 | 456 | 215 | | 19 | 359 | | 1,720 | 3, 270 | 1,490 | 456 | 185 | | 20 | 355 | , | 1,980 | 3,000 | 1,370 | 407 | 178 | | 21 | 332 | h | 2, 620 | 2,450 | 1.370 | 388 | 163 | | 22 | 323 | 11 | 3, 180 | 2, 340 | 1, 290 | 388 | 163 | | 23 | 341 | 135 | 3, 700 | 2, 120 | 1, 170 | 359 | 160 | | 24 | 336 | | 4, 200 | 2,080 | 1,030 | 341 | 153 | | 25 | 341 |]] | 4, 420 | 2, 230 | 885 | 341 | 149 | | 26 | 323 | | 4, 540 | 2, 340 | 944 | 314 | 149 | | 27 | 350 | | 5, 080 | 2, 560 | 914 | 314 | 163 | | 28 | 328 | 145 | 4, 460 | 2,640 | 897 | 314 |
171 | | 29 | 355 | 11 | 4, 320 | 2, 530 | 914 | 305 | 163 | | 30 | 332 | 11 | 3,700 | 2,600 | 838 | 271 | 160 | | 31 | 341 | | 4,030 | , 000 | 856 | 263 | | | | | | | | |] | | Note.—No gage-height record Oct. 1-6; stage-discharge relation affected by ice Nov. 8-9 and 14-30; discharge based on comparison with flow of Colorado River at Glenwood Springs. Braced figures give mean discharge for period indicated. Monthly discharge of Colorado River at Hot Sulphur Springs, Colo., for the year ending September 30, 1926 | 26 | Discha | Run-off in | | | |-----------------------------|----------------------|-------------------------|-------------------------|----------------------------------| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | October November | 471
292 | 275 | 371
190 | 22, 800
11, 300 | | May | | 1, 090
2, 080
838 | 2,600
3,870
1,740 | 160, 000
230, 000
107, 000 | | July
August
September | 2, 930
856
310 | 263
149 | 519
219 | 31, 900
13, 000 | ### COLORADO RIVER AT GLENWOOD SPRINGS, COLO. LOCATION.—In sec. 9, T. 6 S., R. 89 W., at Glenwood Springs, Garfield County No Name Creek enters Colorado River 2 miles above station and Roaring Fork enters half a mile below. Drainage area.—4,560 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—January 1, 1900, to September 30, 1926, also May 12 to July 17, 1899, at point just above Roaring Fork. Gage.—Friez water-stage recorder on right bank in front of power house; inspected by C. H. Oberly and Andrew Dickson. DISCHARGE MEASUREMENTS.—Made from cable beneath State Street bridge, a third of a mile below gage. Channel and control.—Bed composed of well-compacted gravel, on which silt is deposited. Control at riffle 300 feet downstream; slightly shifting at intervals. Banks not subject to overflow except at extremely high stages. EXTREMES OF DISCHARGE.—Maximum discharge occurred when water-stage recorder was not operating. By comparison with record of Roaring Fork at Glenwood Springs the mean daily discharge was estimated at 22,700 second-feet on June 7; minimum stage, 2.1 feet from 7 to 11 a. m. December 30 and 31 (discharge, 200 second-feet). 1900-1926: Maximum stage recorded, 12.55 feet at noon June 14 and 15, 1918 (discharge, 30,100 second-feet); minimum stage, 1.6 feet at 5 p.m. February 6, 1921 (discharge, 80 second-feet). Ice.—Stage-discharge relation not affected by ice. Hot water from springs keeps river open. DIVERSIONS.—Between this station and Hot Sulphur Springs, water is diverted for irrigation of a few hundred acres. REGULATION.—Shoshone power plant of Public Service Co., 7 miles upstream, controls flow during day at low water but has insufficient pondage to control it for more than a few hours. Accuracy.—Stage-discharge relation practically permanent; not affected by ice. Rating curve well defined. Operation of water-stage recorder satisfactory except as explained in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph except from November 20 to April 5 when daily discharge was computed from bihourly discharge on account of diurnal fluctuations. Records excellent except for period of missing gage height, for which they are fair. Discharge measurements of Colorado River at Glenwood Springs, Colo., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------------------|---------------------------------|--------------------------------------|--------|----------------------------------|---------------------------------------|---------|----------------|------------------| | Nov. 7
Nov. 18
Mar. 30 | Feet
3, 81
3, 68
3, 73 | Secft.
1, 150
1, 080
1, 150 | May 11 | Feet
6. 50
10. 55
5. 27 | Secft.
5, 930
21, 800
3, 030 | Aug. 24 | Feet
4. 09 | Secft.
1, 490 | Note.—All measurements, except the one on Nov. 18, were furnished by State engineer. Daily discharge, in second-feet, of Colorado River at Glenwood Springs, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------|---|--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--|---|--|--|--| | 1 | 1, 310 | 1, 410 | 1, 010 | 626 | 751 | 696 | 844 | 7, 300 | 15, 700 | 9, 230 | 2, 910 | 1, 400 | | | 1, 280 | 1, 420 | 1, 030 | 834 | 710 | 721 | 906 | 7, 300 | 16, 500 | 9, 230 | 2, 830 | 1, 390 | | | 1, 260 | 1, 420 | 1, 040 | 791 | 768 | 746 | 769 | 7, 930 | 17, 800 | 8, 570 | 2, 750 | 1, 270 | | | 1, 220 | 1, 400 | 1, 010 | 922 | 758 | 743 | 803 | 8, 900 | 18, 700 | 8, 250 | 2, 830 | 1, 360 | | | 1, 250 | 1, 310 | 852 | 832 | 674 | 824 | 956 | 9, 910 | 19, 100 | 8, 570 | 2, 910 | 1, 360 | | 6
7 | 1,500
1,580
1,720
1,680
1,620 | 1, 240
1, 210
1, 200
1, 040
1, 060 | 924
900
968
835
711 | 857
830
847
819
744 | 682
624
774
732
736 | 818
590
711
743
734 | 1, 340
1, 860
2, 280
2, 410
2, 340 | 11, 000
10, 600
8, 900
7, 610
6, 390 | 19, 800
22, 700
21, 700
20, 800
19, 100 | 8, 570
9, 230
11, 000
10, 600
9, 230 | 3, 190
3, 090
3, 090
3, 290
3, 290 | 1, 130
918
966
1, 040
1, 020 | | 1112131415 | 1, 670 | 1,000 | 596 | 823 | 703 | 837 | 2, 610 | 5, 670 | 17, 800 | 8, 570 | 3, 090 | 956 | | | 1, 710 | 1,000 | 638 | 706 | 704 | 827 | 2, 750 | 5, 250 | 17, 400 | 7, 300 | 2, 830 | 928 | | | 1, 710 | 1,060 | 798 | 643 | 730 | 848 | 2, 680 | 4, 700 | 17, 800 | 6, 990 | 2, 610 | 862 | | | 1, 670 | 1,110 | 810 | 638 | 626 | 738 | 2, 680 | 4, 190 | 17, 800 | 6, 390 | 2, 480 | 871 | | | 1, 590 | 1,110 | 621 | 649 | 768 | 854 | 2, 540 | 4, 070 | 17, 400 | 5, 960 | 2, 340 | 880 | Daily discharge, in second-feet, of Colorado River at Glenwood Springs, Colo., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|----------------------------|--------------|-------------------|-------------------|------|-------------------|------------------|-------------------------------|------------------|----------------------------|----------------------------|--------------| | 16 | 1, 540 | 1, 020 | 708 | 704 | 697 | 810 | 2, 680 | 4, 700 | 16, 100 | 5, 670 | 2, 220 | 937 | | 17 | 1, 500 | 946 | 740 | 703 | 745 | 833 | 3, 500 | 5, 670 | 14, 000 | 5, 530 | 2, 100 | 966 | | 18 | 1, 470 | 1, 020 | 631 | 728 | 687 | 825 | 4, 320 | 6, 690 | 12, 000 | 5, 250 | 1, 980 | 985 | | 19 | 1,460 | 1,040 | 732 | 723 | 650 | 931 | 4, 320 | 6, 990 | 10, 600 | 4, 970 | 1,860 | 975 | | 20 | 1,410 | 969 | 733 | 760 | 712 | 984 | 4, 700 | 7, 300 | 10, 600 | 4, 700 | 1,740 | 946 | | 21 | 1, 420 | 893 | 754 | 763 | 612 | 966 | 4, 570 | 8, 900 | 10, 200 | 4, 570 | 1, 680 | 918 | | 22 | 1, 400 | 858 | 796 | 696 | 752 | 919 | 4, 970 | 11, 300 | 9, 230 | 4, 320 | 1, 620 | 862 | | 23 | 1, 400 | 878 | 843 | 724 | 681 | 1, 110 | 5, 250 | 13, 200 | 8, 800 | 4, 070 | 1, 570 | 844 | | 24 | 1, 430 | 959 | 842 | 614 | 645 | 1, 200 | 5, 250 | 15, 200 | 8, 250 | 3, 840 | 1, 510 | 790 | | 25 | 1, 470 | 932 | 842 | 725 | 678 | 1, 410 | 4, 440 | 16, 500 | 8, 250 | 3, 610 | 1, 460 | 799 | | 26 | 1, 430 | 1,010 | 785 | 737 | 704 | 1, 310 | 4, 570 | 17,000 | 8, 570 | 3, 400 | 1,460 | 742 | | 27 | 1, 390 | 1,010 | 785 | 743 | 707 | 1, 100 | 5, 110 | 16,500 | 8, 570 | 3, 090 | 1,360 | 844 | | 28 | 1, 370 | 1,050 | 733 | 570 | 653 | 1, 070 | 5, 670 | 15,700 | 8, 900 | 3, 090 | 1,390 | 758 | | 29
30
31 | 1, 400
1, 470
1, 480 | 1,060
969 | 662
626
527 | 648
853
638 | | 897
940
869 | 5, 810
6, 390 | 15, 700
14, 000
14, 000 | 8, 900
8, 900 | 3, 400
3, 610
3, 190 | 1, 390
1, 360
1, 360 | 880-
899- | Note.—No gage-height record June 6-7, 23; discharge based on comparison with flow of Roaring Fork at Glenwood Springs. Monthly discharge of Colorado River at Glenwood Springs, Colo., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---|--|---|---|--| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June | 1, 420
1, 040
922
774
1, 410
6, 390
17, 000
22, 700 | 527
570
612
590
769
4,070
8,250 | 1, 480
1, 090
790
738
702
890
3, 310
9, 650
14, 400 | 91, 000
64, 900
48, 600
45, 400
39, 000
54, 700
197, 000
593, 000 | | July -
August -
September - | 11, 000
3, 290
1, 400 | 3, 090
1, 360
742 | 6, 260
2, 240
983 | 385, 000
138, 000
58, 500 | | The year- | 22, 700 | 527 | 3, 550 | 2, 570, 000 | ### COLORADO RIVER NEAR PALISADE, COLO. LOCATION.—In sec. 2, T. 11 S., R. 98 W., at highway bridge 2 miles above Palisade, Mesa County. Nearest large tributary, Plateau Creek, enters 6 miles above. DRAINAGE AREA.—8,790 square miles (measured on base map of Colorado). RECORDS
AVAILABLE.—April 9, 1902, to September 30, 1926. Gage.—Chain gage on downstream side of bridge near midspan; read by A. Barnhisel. DISCHARGE MEASUREMENTS.—Made from bridge 2 miles below gage. Channel and control.—Bed composed of gravel, silt, and scattered boulders; control is at rapids 300 feet downstream; practically permanent. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 21.8 feet at 6 p. m. June 7 (discharge, 34,300 second-feet); minimum stage, 11.8 feet at 6 p. m. September 26 (discharge, 900 second-feet). 1902-1926: Maximum stage recorded, 24.4 feet at 7 a. m. June 16, 1921 (discharge, 52,400 second-feet); minimum stage, 11.4 feet on September 2, 1924 (discharge, 630 second-feet). ICE.—Stage-discharge relation affected by ice during some winters. DIVERSIONS.—Principal diversion between Glenwood Springs and Palisade gaging station is the Government high-line canal, which has a capacity of 1,425 second-feet. Enough of the water diverted for power is returned to the river to supply a priority of 521 second-feet for the Grand Valley Canal. REGULATION.—None. COOPERATION.—Complete records furnished by Bureau of Reclamation. Daily discharge, in second-feet, of Colorado River near Palisade, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|--|--|--|--|--|--|--|---|--|--|--| | 1
2
3
4
5 | 1, 920
1, 860
1, 860
1, 810
1, 860 | 2, 220
2, 570
3, 000
2, 570
2, 430 | 1,760
1,810
1,700
1,700
1,640 | 1, 490
1, 540
1, 540
1, 490
1, 590 | 1, 390
1, 340
1, 490
1, 490
1, 490 | 1, 390
1, 490
1, 540
1, 640
1, 700 | 1, 540
1, 540
1, 590
1, 590
1, 540 | 12, 200
11, 900
12, 700
14, 500
16, 000 | 24, 300
27, 400
29, 000
29, €00
30, 700 | 13, 900
13, 800
13, 200
12, 600
12, 200 | 3, 230
3, 160
2, 930
2, 780
2, 860 | 1, 110
1, 070
1, 030
990
990 | | 6 | 3, 880
3, 210
2, 940
3, 120
2, 540 | 2, 290
2, 220
2, 220
2, 220
2, 260
2, 160 | 1,700
1,810
1,540
1,760
1,440 | 1,590
1,490
1,440
1,490
1,440 | 1,390
1,390
1,440
1,540
1,390 | 1,760
1,640
1,490
1,700
1,760 | 1, 8€0
2, 500
3, 310
3, €80
3, 160 | 18,000
17,600
15,400
12,900
10,700 | 31,000
32,500
33,400
32,800
30,400 | 13, 400
13, 800
15, 800
16, 600
15, 000 | 4, 920
3, 880
3, 880
3, 780
3, 780 | 1, 150
1, 230
1, 320
1, 420
1, 370 | | 11 | 3. 230 | 2, 160
2, 100
2, 160
2, 220
2, 160 | 1, 290
1, 240
1, 440
1, 760
1, 860 | 1,390
1,340
1,340
1,200
1,290 | 1,490
1,440
1,440
1,440
1,390 | 1,700
1,700
1,700
1,640
1,340 | 3, 230
3, 480
3, 390
3, 480
3, 310 | 9, 580
8, 030
7, 300
6, 740
6, 470 | 28, 200
27, 400
27, 400
27, 100
26, 000 | 12,600
11,500
10,700
10,200
9,100 | 3,780
3,300
3,120
2,780
2,390 | 1, 280
1, 280
1, 230
1, 190
1, 190 | | 16 | 2,780 | 2, 160
2, 100
2, 100
1, 810
1, 760 | 1, 440
1, 440
1, 440
1, 540
1, 810 | 1, 290
1, 390
1, 540
1, 490
1, 490 | 1,390
1,390
1,390
1,440
1,340 | 1,700
1,920
1,920
1,860
2,100 | 3, 390
3, 580
5, 600
5, 960
6, 470 | 6,880
8,480
9,900
10,900
11,500 | 24, 800
22, 600
19, 000
16, 800
16, 600 | 8, 640
7, 880
7, 300
7, 160
6, 470 | 2, 320
2, 180
2, 000
2, 000
1, 940 | 1, 230
1, 230
1, 230
1, 230
1, 230 | | 21 | 2, 430
2, 430 | 1, 440
1, 590
1, 760
1, 810
1, 980 | 1, 590
1, 440
1, 390
1, 490
1, 540 | 1,390
1,340
1,200
1,060
1,240 | 1,340
1,340
1,340
1,340
1,440 | 1,760
1,760
1,860
1,980
1,980 | 6, 880
7, 160
8, 480
8, 790
8, 330 | 14, 100
17, 000
20, 500
24, 300
27, 100 | 15, 800
14, 800
13, 100
12, 900
13, 600 | 6,080
5,720
5,250
4,810
4,280 | 1,880
1,820
1,640
1,420
1,110 | 1, 230
1, 110
1, 070
1, 030
1, 030 | | 26 | 2, 290
2, 220 | 1, 920
1, 980
1, 920
2, 040
1, 920 | 1,700
1,540
1,590
1,540
1,490
1,440 | 1, 290
1, 390
1, 340
1, 390
1, 700
1, 760 | 1,390
1,390
1,390 | 2,040
1,860
1,540
1,490
1,490
1,640 | 8, 030
8, 940
9, 900
10, 200
11, 200 | 26, 800
26, 300
25, 000
24, 000
23, 500
22, 600 | 13, 600
13, 800
13, 900
13, 900
13, 800 | 4, 080
3, 780
3, 780
3, 880
4, 080
3, 780 | 1,320
1,230
1,230
1,190
1,110
1,070 | 950
1, 230
1, 230
1, 190
1, 640 | $\label{eq:note-equal} \textbf{Note}. \\ -\text{Quantities have been changed slightly to comply with rules of computation used by U. S. Geol. Survey.}$ Monthly discharge of Colorado River near Palisade, Colo., for the year ending September 30, 1926 | | Discha | l-feet | Run-offin | | |---|--|---|--|--| | \mathbf{Month} | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 3,000
1,860
1,760
1,540
2,100
27,100
27,100
33,400
16,600
4,920 | 1, 810
1, 440
1, 240
1, 060
1, 340
1, 340
1, 540
6, 470
12, 900
3, 780
1, 070 | 2, 580
2, 100
1, 580
1, 420
1, 410
1, 710
5, 070
15, 400
22, 500
9, 080
2, 450 | 159, 000
125, 000
97, 200
87, 300
78, 300
105, 000
302, 000
947, 000
1, 340, 000
558, 000
151, 000 | | September The year | 33,400 | 950
950 | 1, 190
5, 560 | 4, 020, 00 | NOTE.—Monthly discharge computed by U. S. Geol. Survey from daily-discharge record furnished by the U. S. Bureau of Reclamation. ### COLORADO RIVER NEAR CISCO, UTAH LOCATION.—In NW. ¼ sec. 17, T. 23 S., R. 24 E., 1 mile below mouth of Dolores River and 15 miles by road south of Cisco, Grand County. DRAINAGE AREA.—24,100 square miles (measured on General Land Office map). RECORDS AVAILABLE.—November 10, 1914, to September 30, 1917, and October 1, 1922, to September 30, 1926; 25 miles downstream at Moab October 1, 1913, to November 10, 1914; flow about the same at both places. Gage.—Au continuous water-stage recorder on left bank half a mile above suspension highway bridge; inspected by G. C. Brown and Frank Hittle. DISCHARGE MEASUREMENTS.—Made from cable 400 feet below gage. CHANNEL AND CONTROL.—Channel straight for several hundred feet above and below station. Left bank high and not subject to overflow; right bank in extreme floods is overflowed between station and bridge. Bed composed of sand and gravel. Low-water control is a riffle a quarter of a mile below gage; fairly permanent. Extremes of discharge.—Maximum stage during year, 15.20 feet at 4 p. m. May 27 (discharge, 52,400 second-feet); minimum stage, 1.16 feet at 5 a. m. September 27 (discharge, 1,430 second-feet). 1915–1917; 1923–1926: Maximum stage, 19.7 feet at 9 p. m. June 19, 1917 (discharge, 76,800 second-feet); minimum stage, 1.14 feet at 8 p. m. September 3, 1924 (discharge, 844 second-feet). Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—Below practically all diversions. A large amount of water is diverted in Colorado for irrigation. REGULATION.—Station is too far downstream to be affected, except in a general way, by regulation in Colorado. Accuracy.—Stage-discharge relation practically permanent except for slight shifting caused by temporary deposits of sediment on control; affected by ice January 1 to February 11. Standard rating curve well defined. Operation of water-stage recorder satisfactory except as stated in footnote to daily-discharge table. Daily discharge determined by applying to rating table mean daily gage height or by shifting-control method. Discharge during ice-affected periods and periods of missing gage height estimated by hydrographic comparison with flow at stations in Colorado and at Lees Ferry in Arizona. Records good except for estimated periods for which they are fair. Discharge measurements of Colorado River near Cisco, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------|------------------------|--------------------------|--------------------|------------------------|------------------------------|---------|----------------|-----------------| | Dec. 11
Mar. 24 | Feet
2. 43
2. 85 | Secft.
2,790
3,760 | Apr. 29
June 23 | Feet
8. 60
7. 62 | Secft.
24, 400
19, 700 | Aug. 27 | Feet
2. 02 |
Secft.
2,020 | Daily discharge, in second-feet, of Colorado River near Cisco, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|--|--|------------------|--|--|---|--|---|--|--|--| | 1 | 3, 810
3, 690
3, 390
3, 270
5, 200 | 4, 320
4, 430
4, 790
4, 890
4, 630 | 3, 310
3, 220
3, 260
3, 350
3, 240 | | 0 700 | 2, 340
2, 420
2, 470
2, 610
2, 880 | 3, 290
3, 430
3, 390
3, 450
3, 290 | 26, 300
25, 500
24, 500
26, 600
28, 800 | 34, 600
37, 900
41, 300
43, 200
44, 600 | 17, 400
17, 900
17, 800
16, 700
16, 000 | 4, 500
4, 200
4, 000
3, 900
3, 800 | 1, 620
1, 560
1, 540
1, 510
1, 470 | | 6 | 5 880 | 4, 350
3, 940
3, 830
3, 920
3, 830 | 2, 990
3, 100
3, 160
3, 080
3, 030 | 2, 400 | 2, 700 | 3, 140
3, 270
2, 950
2, 540 | 3, 510
4, 390
6, 950
9, 070
8, 600 | 32, 300
35, 800
31, 700
27, 900
22, 500 | 44, 800
45, 200
46, 800
45, 200
43, 700 | 17, 400
18, 100
20, 400
22, 700
20, 800 | 5, 500
5, 500
5, 000
5, 000
5, 500 | 1, 460
1, 470
1, 650
1, 670
1, 820 | | 11 | 5, 800 | 3, 730
3, 790
3, 730
3, 860
3, 770 | 2, 770
2, 650
2, 650
2, 650
2, 650
2, 650 | | 2, 700
2, 680
2, 660
2, 880
2, 750 | 2, 800 | 7, 650
8, 040
8, 720
8, 630
8, 880 | 18, 700
16, 200
15, 000
13, 800
13, 500 | 41, 300
39, 300
38, 300
37, 900
35, 800 | 18, 800
16, 000
14, 000
13, 000
12, 000 | 5, 500
5, 200
4, 600
4, 000
3, 400 | 1,810
1,810
1,790
1,810
1,880 | | 16 | 5, 780
5, 320
5, 130
5, 010
4, 890 | 3, 710
3, 430
3, 490
3, 550
3, 530 | 2, 680
2, 580
2, 540
2, 560
2, 560 | 2, 200 | 2,660
2,720
2,580
2,520
2,420 | 3, 060
3, 590
3, 810
4, 060
4, 240 | 9, 520
13, 100
12, 400
14, 000
16, 700 | 13, 400
15, 000
17, 300
19, 200
20, 900 | 34, 600
32, 600
29, 400
25, 400
22, 700 | 11,000
10,000
9,500
9,000
8,000 | 3, 300
3, 000
2, 800
2, 800
2, 600 | 1,840
-1,880
1,790
1,760
1,750 | | 21 | 4,040 | 3, 350
3, 180
3, 140
3, 160
3, 240 | 2,600
2,500
2,450
2,400
2,500 | 2, 100 | 2, 380
2, 440
2, 360
2, 410
2, 330 | 4, 320
4, 410
4, 210
3, 940
4, 460 | 18, 200
20, 100
22, 400
22, 600
23, 900 | 24, 200
29, 800
33, 400
37, 200
40, 800 | 21, 600
21, 000
19, 500
18, 200
18, 200 | 7, 600
7, 300
6, 800
6, 200
5, 600 | 2, 400
2, 300
2, 200
2, 100
1, 900 | 1,750
1,940
1,720
1,580
1,480 | | 26 | 4, 570
4, 460
4, 390 | 3, 410
3, 510
3, 470
3, 370
3, 330 | 2, 650
2, 800
2, 830
2, 750
2, 560
2, 560 | 2, 300
2, 700 | 2, 230
2, 360
2, 360 | 5, 060
4, 820
4, 460
4, 000
3, 710
3, 450 | 23, 800
24, 400
25, 100
24, 000
24, 600 | 41, 900
47, 500
42, 100
38, 300
35, 200
34, 200 | 18, 200
18, 000
18, 000
18, 400
17, 800 | 5, 300
5, 000
5, 000
5, 200
5, 500
5, 500 | 2, 100
2, 020
1, 900
1, 750
1, 680
1, 670 | 1,510
1,600
1,760
1,680
1,880 | Note.—No gage-height record and discharge estimated by hydrographic comparison Oct. 19, 20, Dec. 21-27, Jan. 1-30, Feb. 1-10, Mar. 11-15, and July 12 to Aug. 26. Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Colorado River near Cisco, Utah, for the year ending September 30, 1926 | | 25. 41 | Discha | Run-off in | | | |---|--------|--|--|---|---| | • | Month | Maximum | Minimum | Mean | acre-feet | | November December January February March April May June July August | | 4, 890
3, 350
2, 700
2, 880
5, 060
25, 100
47, 500
46, 800
22, 700 | 3, 270
3, 140
2, 400
2, 230
2, 340
3, 290
13, 400
17, 800
5, 000
1, 670
1, 460 | 5, 170
3, 760
2, 790
2, 310
2, 590
3, 450
27, 400
31, 800
12, 000
3, 420
1, 690 | 318, 000
224, 000
172, 000
142, 000
144, 000
212, 000
768, 000
1, 680, 000
738, 000
210, 000
101, 000 | | The year | | 47, 500 | 1, 460 | 9, 120 | 6, 600, 000 | ### COLORADO RIVER AT LEES FERRY, ARIZ. LOCATION.—At Lees Ferry just above mouth of Paria River, at head of Marble Gorge, and at lower end of Glen Canyon, Coconino County. Drainage area.—Not measured. RECORDS AVAILABLE.—June 13, 1921, to September 30, 1926. Gage.—Continuous water-stage recorder installed January 19, 1923, on left bank at head of Paria riffle. Zero of gage is 3,106.35 feet above sea level. Recorder inspected by D. A. Dudley and Jerry Johnson or Elmer Johnson. DISCHARGE MEASUREMENTS.—Made from cable about 1 mile upstream. CHANNEL AND CONTROL.—Channel at measuring section straight and fairly uniform. Banks high and not subject to overflow. Bed is composed of sand and silt and is scoured several feet during each flood season. Channel at gage confined between banks that are not subject to overflow. Control is Paria riffle; composed of gravel and boulders. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 16.7 feet at 8 a. m. May 29 (discharge, 86,500 second-feet); minimum stage from water-stage recorder, 6.16 feet at 9 p. m. September 10 (discharge, 3,100 second-feet). 1921-1926: Maximum stage recorded, 26.5 at 2 p. m. June 18, 1921 discharge, about 190,000 second-feet); minimum stage, 4.2 feet at 5 p. m. December 27, 1924 (discharge, 750 second-feet); river frozen over. The high-water mark of the flood of 1884 at the ranch near the mouth of Paria River, as identified by Jerry Johnson, is at altitude of 3,137.1 feet above sea level. Ice.—Stage-discharge relation occasionally affected by ice for short periods. DIVERSIONS.—Water is diverted from main river and tributaries above station for irrigation of about 1,500,000 acres. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent during year, except for slight changes at the beginning of the spring floods and more changeable conditions during the short periods of maximum discharge. Rating curves well defined below 72,000 second-feet, but not satisfactory above. During the year 39 discharge measurements were made, of which 27 were made during the period of the spring floods, April 16 to July 12. Operation of water-stage recorder satisfactory, except August 18–19. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph, except for periods indicated in footnote to table of daily discharge and for a few days when hourly discharge was used because of rapidly changing stage. Records good. Daily discharge, in second-feet, of Colorado River at Lees Ferry, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|---------|---------|--------|--------|--------|---------|---------|---------|---------|---------|---------|--------| | 1 | 13,000 | 11,600 | 8, 610 | 6, 590 | 5, 090 | 6, 170 | 15, 600 | 47, 600 | 67, 000 | 28, 000 | 10,000 | 4, 780 | | 2 | 12,200 | 11,500 | 8, 300 | 6, 620 | 5, 060 | 6, 140 | 14, 100 | 48, 800 | 66, 300 | 27, 000 | 9,470 | 4, 410 | | 3 | 11,200 | 11,600 | 8, 300 | 6, 690 | 5, 330 | 6, 110 | 14, 000 | 50, 900 | 69, 700 | 25, 700 | 9,350 | 4, 150 | | 4 | 10,500 | 11,800 | 8, 360 | 6, 810 | 5, 550 | 6, 020 | 13, 000 | 50, 900 | 73, 600 | 25, 300 | 9,390 | 3, 920 | | 5 | 16,500 | 11,700 | 8, 540 | 6, 870 | 5, 870 | 6, 110 | 11, 800 | 52, 600 | 75, 000 | 25, 600 | 8,850 | 3, 700 | | 6 | 29, 700 | 12, 100 | 8, 470 | 6, 780 | 6, 200 | 6, 320 | 11, 300 | 55, 300 | 76, 000 | 25, 400 | 8, 470 | 3, 520 | | 7 | 25, 500 | 12, 200 | 8, 650 | 6, 750 | 6, 290 | 6, 720 | 11, 300 | 59, 600 | 77, 500 | 25, 700 | 8, 890 | 3, 390 | | 8 | 30, 600 | 11, 900 | 8, 720 | 6, 780 | 6, 320 | 7, 350 | 12, 300 | 67, 300 | 78, 000 | 25, 800 | 8, 060 | 3, 330 | | 9 | 22, 500 | 11, 800 | 8, 400 | 6, 470 | 6, 410 | 8, 050 | 14, 600 | 70, 000 | 78, 500 | 26, 700 | 7, 800 | 3, 210 | | 10 | 16, 700 | 11, 400 | 8, 120 | 6, 350 | 6, 440 | 8, 650 | 15, 300 | 64, 100 | 78, 000 | 27, 600 | 8, 890 | 3, 150 | | 11 | 15, 900 | 10, 900 | 8, 190 | 6, 170 | 6, 290 | 9, 130 | 17, 600 | 59, 000 | 75, 500 | 29, 100 | 10, 500 | 4, 880 | | 12 | 15, 700 | 10, 700 | 7, 850 | 6, 170 | 6, 350 | 9, 240 | 20, 000 | 53, 600 | 73, 400 | 28, 600 | 11, 000 | 7, 940 | | 13 | 17, 100 | 10, 400 | 7, 620 | 6, 020 | 6, 380 | 8, 790 | 19, 700 | 47, 500 | 70, 600 | 29, 900 | 11, 100 | 7, 200 | | 14 | 19, 700 | 10, 400 | 7, 580 | 6, 020 | 6, 500 | 8, 940 | 22, 500 | 42, 200 | 68, 100 | 35, 800 | 11,
600 | 7, 200 | | 15 | 19, 200 | 10, 200 | 7, 350 | 5, 840 | 6, 780 | 9, 470 | 23, 200 | 38, 600 | 65, 800 | 33, 800 | 12, 200 | 5, 170 | | 16 | 19, 300 | 9, 890 | 7, 190 | 5, 640 | 6, 780 | 9, 660 | 22, 800 | 35, 300 | 62, 900 | 29, 800 | 12, 200 | 4, 550 | | 17 | 19, 700 | 9, 700 | 7, 190 | 5, 550 | 6, 780 | 9, 350 | 22, 800 | 33, 300 | 61, 400 | 26, 700 | 12, 200 | 6, 120 | | 18 | 17, 100 | 9, 740 | 7, 000 | 5, 550 | 6, 910 | 9, 740 | 23, 900 | 32, 000 | 59, 900 | 24, 000 | 11, 000 | 4, 930 | | 19 | 15, 600 | 9, 660 | 6, 810 | 5, 390 | 6, 870 | 10, 100 | 26, 900 | 33, 300 | 55, 800 | 21, 900 | 9, 800 | 4, 330 | | 20 | 15, 000 | 9, 540 | 6, 590 | 5, 280 | 6, 750 | 11, 000 | 31, 600 | 35, 800 | 49, 500 | 20, 400 | 8, 770 | 4, 670 | Daily discharge, in second-feet, of Colorado River at Lees Ferry, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|--|--|--|--|--|---|--|---|--|--|--| | 21 | 14, 400
13, 800
13, 300
13, 200
12, 800 | 9, 470
9, 350
9, 160
8, 980
8, 540 | 6, 290
5, 730
5, 530
5, 440
5, 640 | 5, 400
5, 350
5, 300
5, 100
5, 050 | 6, 840
6, 660
6, 470
6, 440
6, 320 | 12, 800
14, 600
14, 700
15, 200
15, 800 | 33, 200
37, 200
39, 500
40, 200
42, 600 | 38, 300
41, 800
48, 800
58, 600
64, 900 | 44, 400
40, 700
38, 600
37, 200
34, 700 | 18, 700
17, 500
16, 000
14, 700
13, 600 | 8,580
8,060
7,440
6,890
6,510 | 4, 900
4, 300
4, 040
3, 870
3, 820 | | 26 | 12, 800
12, 500
12, 500
12, 300
12, 000
11, 800 | 8, 260
8, 220
8, 190
8, 400
8, 650 | 5, 670
5, 810
6, 110
6, 620
6, 720
6, 690 | 5,000
4,950
5,050
4,980
4,980
4,980 | 6, 380
6, 260
6, 260 | 15, 100
14, 100
14, 400
14, 700
14, 200
13, 700 | 45, 100
47, 800
48, 200
48, 300
49, 000 | 71, 700
76, 000
81, 000
84, 000
77, 500
71, 700 | 32, 400
31, 400
30, 700
29, 200
28, 500 | 12, 900
12, 100
12, 000
13, 400
11, 800
11, 300 | 6, 050
5, 700
5, 510
5, 320
5, 140
4, 930 | 4,310
6,250
8,620
7,800
6,090 | Note.—Discharge Jan. 18 and 21–28 estimated, because of ice, by hydrographic comparison with Colorado River near Grand Canyon. Discharge May 27–30 and June 5–11 estimated by hydrographic comparison with Colorado River near Grand Canyon because of unsatisfactory rating for Lees Ferry. Discharge Aug. 18–19 interpolated because of unsatisfactory record of gage height. ### Monthly discharge of Colorado River at Lees Ferry, Ariz., for the year ending September 30, 1926 | 25. 42 | Discha | rge in second | l-feet | Run-off in | | |---|---|---|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 8, 720
6, 870
6, 910
15, 800
49, 000
84, 000
78, 500
35, 800 | 10, 500
8, 190
5, 440
4, 950
5, 660
6, 020
11, 300
32, 000
28, 500
11, 300
4, 930
3, 150 | 16, 300
10, 200
7, 230
5, 820
6, 310
10, 400
54, 600
57, 700
22, 500
8, 700
4, 950 | 1, 000, 000
607, 000
445, 000
358, 000
350, 000
640, 000
1, 580, 000
3, 360, 000
3, 430, 000
1, 380, 000
535, 000
295, 000 | | | The year | 84,000 | 3, 150 | 19, 300 | 14, 000, 000 | | ### COLORADO RIVER AT BRIGHT ANGEL CREEK, NEAR GRAND CANYON, ARIZ. LOCATION.—300 feet above Kaibab Bridge, Grand Canyon National Park, a quarter of a mile above Bright Angel Creek, and 11 miles by trail northeast of Grand Canyon, Coconino County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—October 1, 1922, to September 30, 1926. Gage.—Water-stage recorder in concrete shelter and stilling well on right bank. Inspected by B. S. Barnes, D. H. Barber, W. E. Code, and K. C. McCarter, resident hydrographers. Zero of gage is 2,420.3 feet above sea level. DISCHARGE MEASUREMENTS.—Made from cable 20 feet upstream from gage. CHANNEL AND CONTROL.—Channel at gage and measuring section ranges from a width of 250 feet at low water to 325 feet at high water. Banks are solid rock and very high. Bed is silt and sand which scours and fills each season. Control is Bright Angel Creek rapids. Extremes of discharge.—Maximum stage during year, from water-stage recorder, 24.27 feet at 2.30 p. m. May 29 (discharge, 85,600 second-feet); minimum stage, from water-stage recorder, 2.14 feet at 1 a. m. September 12 (discharge, 3,810 second-feet). 1923–1926: Maximum stage recorded, 28.5 feet at 6 p. m. September 19, 1923 (discharge, 112,000 second-feet); minimum stage, -0.70 foot at 8 p. m. December 28, 1924 (discharge, 700 second-feet). ICE.—No ice has occurred at this station during the period of record. DIVERSIONS.—Water is diverted from main river and tributaries above station for irrigation of about 1,500,000 acres. REGULATION.—None. Accuracy.—Stage-discharge relation changed to some extent during period of high water in May. Rating curves very well defined by 74 discharge measurements made during the year and well distributed with respect to both time and river stage. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph. Records excellent. Daily discharge, in second-feet, of Colorado River at Bright Angel Creek, near Grand Canyon, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------------|--|--|--|--|----------------------------|--|---|--|---|--|--|--| | 1 | 14,000 | 11, 900 | 8, 770 | 6, 840 | 5, 280 | 6, 500 | 14, 400 | 50, 200 | 68, 500 | 28, 200 | 11, 500 | 5, 260 | | 2 | 13,300 | 11, 700 | 8, 660 | 6, 800 | 5, 250 | 6, 380 | 16, 800 | 50, 000 | 67, 100 | 27, 600 | 10, 400 | 5, 000 | | 3 | 12,300 | 11, 700 | 8, 550 | 6, 790 | 5, 280 | 6, 320 | 14, 700 | 51, 800 | 68, 700 | 26, 400 | 10, 200 | 4, 790 | | 4 | 11,300 | 11, 800 | 8, 530 | 6, 740 | 5, 550 | 6, 350 | 14, 000 | 52, 700 | 72, 400 | 25, 500 | 10, 000 | 4, 590 | | 5 | 11,600 | 12, 000 | 8, 560 | 6, 960 | 5, 800 | 6, 450 | 13, 000 | 52, 400 | 74, 700 | 26, 100 | 9, 780 | 4, 460 | | 6 | 28, 900 | 11, 900 | 8, 600 | 7, 030 | 6, 170 | 6, 430 | 12, 100 | 55, 800 | 75, 600 | 25, 800 | 9, 440 | 4, 320 | | 7 | | 12, 400 | 8, 550 | 6, 970 | 6, 500 | 6, 720 | 13, 000 | 57, 800 | 77, 200 | 26, 300 | 9, 060 | 4, 220 | | 8 | | 12, 500 | 8, 650 | 6, 920 | 6, 540 | 7, 120 | 14, 900 | 64, 700 | 78, 000 | 25, 900 | 9, 200 | 4, 110 | | 9 | | 12, 100 | 8, 730 | 6, 900 | 6, 600 | 7, 830 | 20, 000 | 72, 400 | 77, 900 | 26, 900 | 8, 650 | 4, 050 | | 10 | | 11, 700 | 8, 500 | 6, 640 | 6, 680 | 8, 480 | 20, 400 | 67, 700 | 78, 500 | 27, 300 | 8, 570 | 3, 940 | | 11 | 16, 800 | 11, 400 | 8, 270 | 6, 520 | 6, 660 | 9, 020 | 19, 100 | 61, 900 | 76, 400 | 28, 900 | 10, 700 | 3, 870 | | 12 | 16, 200 | 11, 100 | 8, 320 | 6, 400 | 6, 500 | 9, 570 | 21, 500 | 57, 100 | 74, 100 | 29, 600 | 11, 800 | 5, 620 | | 13 | 16, 700 | 10, 800 | 8, 260 | 6, 320 | 6, 610 | 9, 300 | 22, 300 | 51, 000 | 72, 200 | 28, 700 | 11, 600 | 9, 900 | | 14 | 18, 200 | 10, 500 | 8, 050 | 6, 110 | 6, 630 | 8, 890 | 22, 700 | 45, 400 | 70, 000 | 35, 400 | 11, 400 | 9, 350 | | 15 | 20, 700 | 10, 500 | 7, 830 | 6, 080 | 6, 910 | 9, 260 | 24, 500 | 41, 000 | 68, 300 | 36, 900 | 12, 200 | 7, 620 | | 16 | 19, 300 | 10, 200 | 7,530 | 5, 920 | 7, 200 | 9, 910 | 24, 300 | 38,000 | 65, 300 | 32, 400 | 12, 500 | 5, 970 | | 17 | 20, 900 | 10, 000 | 7,400 | 5, 770 | 7, 060 | 9, 870 | 23, 900 | 34,800 | 62, 300 | 28, 900 | 12, 800 | 5, 380 | | 18 | 20, 100 | 9, 980 | 7,260 | 5, 750 | 7, 060 | 9, 780 | 24, 200 | 32,700 | 60, 400 | 25, 800 | 12, 700 | 6, 640 | | 19 | 17, 700 | 9, 960 | 7,220 | 5, 640 | 7, 320 | 10, 400 | 26, 000 | 32,600 | 57, 500 | 23, 200 | 11, 300 | 5, 620 | | 20 | 16, 100 | 9, 780 | 6,920 | 5, 620 | 7, 160 | 11, 000 | 29, 500 | 35,100 | 52, 200 | 21, 600 | 9, 920 | 5, 060 | | 21 |
15, 600 | 9, 570 | 6, 670 | 5, 470 | 7, 040 | 12, 200 | 34, 300 | 38, 100 | 47, 000 | 19, 900 | 9, 180 | 5, 380 | | 22 | 15, 000 | 9, 440 | 6, 350 | 5, 550 | 7, 040 | 14, 100 | 36, 600 | 41, 300 | 42, 600 | 18, 300 | 8, 890 | 5, 600 | | 23 | 14, 400 | 9, 440 | 5, 840 | 5, 560 | 6, 900 | 15, 500 | 40, 600 | 45, 900 | 39, 700 | 17, 100 | 8, 460 | 4, 970 | | 24 | 13, 900 | 9, 330 | 5, 720 | 5, 520 | 6, 700 | 15, 700 | 40, 600 | 54, 900 | 38, 200 | 15, 900 | 7, 880 | 4, 700 | | 25 | 13, 700 | 9, 020 | 5, 800 | 5, 320 | 6, 610 | 16, 100 | 44, 000 | 62, 800 | 35, 800 | 14, 800 | 7, 380 | 4, 500 | | 26
27
28
29
30
31 | 13, 300
12, 900
12, 800
12, 600
12, 400
12, 100 | 8, 660
8, 360
8, 310
8, 320
8, 630 | 5, 970
5, 980
6, 180
6, 560
6, 940
6, 940 | 5, 240
5, 160
5, 120
5, 250
5, 150
5, 240 | 6, 560
6, 570
6, 540 | 16, 100
15, 200
14, 800
14, 900
15, 100
14, 700 | 45, 700
48, 500
49, 700
50, 100
50, 800 | 68, 300
73, 800
77, 700
84, 000
78, 800
72, 700 | 32, 800
31, 500
30, 900
29, 800
28, 600 | 13, 800
13, 000
12, 200
12, 400
13, 600
11, 800 | 6, 980
6, 610
6, 280
5, 970
5, 670
5, 450 | 4,710
11,500
21,600
13,400
9,150 | Monthly discharge of Colorado River at Bright Angel Creek, near Grand Canyon, Ariz., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---|---|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 12,500
8,770
7,030
7,320
16,100
50,800
84,000
78,500
36,900 | 11, 300
8, 310
5, 720
5, 120
5, 250
6, 320
12, 100
32, 600
28, 600
11, 800
5, 450 | 17, 000
10, 400
7, 490
6, 040
6, 530
10, 600
27, 700
54, 900
58, 500
23, 200
9, 430 | 1, 050, 000
619, 000
461, 000
371, 000
363, 000
652, 000
1, 650, 000
3, 380, 000
3, 480, 000
1, 430, 000
580, 000 | | September | 21, 600 | 3, 870 | 6, 510 | 387, 000 | | The year | 84,000 | 3,870 | 19,900 | 14, 400, 000 | ### COLORADO RIVER NEAR TOPOCK, ARIZ. LOCATION.—At lower end of a narrow section of Mohave Canyon, 3 miles below Topock, Mohave County. Drainage area.—171,000 square miles. RECORDS AVAILABLE.—February 1, 1917, to September 30, 1926. Gage.—Continuous water-stage recorder on left bank; inspected by J. A. Baumgartner, K. C. McCarter, and J. E. Klohr, resident hydrographers. Zero of gage is 423.2 feet above sea level. DISCHARGE MEASUREMENTS.—Made from cable 20 feet upstream from gage. Channel and control.—Channel is straight above and below gage. Banks are rock and have steep slopes. Bed is composed of sand and silt and shifts continually. The control is indefinite. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 19.80 feet at 2.30 a. m. June 1 (discharge, 84,800 second-feet); minimum stage recorded, 4.66 feet at 11 p. m. September 13 (discharge, 3,390 second-feet). 1917-1926: Maximum stage recorded, 28.2 feet at 6 a. m. June 22, 1921 (discharge, 174,000 second-feet); minimum discharge, 1,800 second-feet at 8 a. m. January 4, 1925. DIVERSIONS.—Water is diverted from main river and tributaries above station for irrigation of about 1,500,000 acres. REGULATION.—None. Accuracy.—Stage-discharge relation continually changing. Discharge measurements made on alternate days throughout year. Measurements also made on intervening days when there was rapid change in stage. Measurements were made each day August 25 to September 30. Operation of waterstage recorder satisfactory. Daily discharge ascertained by shifting-control method by applying to standard rating table mean daily gage height determined from recorder graph. Records good. Daily discharge, in second-feet, of Colorado River near Topock, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|---|--|--|--|--|---|--|---|--|--|--| | 1 | 13, 700 | 11, 700 | 8, 080 | 6, 260 | 5, 210 | 6, 520 | 14, 800 | 50, 000 | 83, 800 | 30, 200 | 11, 800 | 5, 500 | | 2 | 13, 000 | 11, 300 | 8, 010 | 6, 520 | 5, 310 | 6, 490 | 14, 300 | 50, 700 | 78, 700 | 28, 800 | 12, 900 | 5, 220 | | 3 | 13, 300 | 11, 500 | 8, 220 | 6, 960 | 5, 340 | 6, 490 | 14, 400 | 51, 600 | 71, 200 | 27, 700 | 11, 600 | 4, 870 | | 4 | 13, 400 | 11, 500 | 8, 390 | 6, 960 | 5, 180 | 6, 520 | 15, 500 | 50, 800 | 68, 400 | 27, 400 | 11, 200 | 4, 970 | | 5 | 14, 900 | 12, 100 | 8, 530 | 6, 850 | 5, 400 | 6, 360 | 16, 800 | 50, 800 | 68, 600 | 26, 700 | 10, 500 | 5, 000 | | 6
7
8
9 | 13,700
19,800
22,400
29,500
26,700 | 11, 400
11, 500
11, 900
11, 800
12, 200 | 8, 740
8, 280
8, 180
8, 390
8, 360 | 6, 820
6, 890
6, 590
6, 750
6, 820 | 5, 470
5, 120
5, 470
5, 930
6, 360 | 6, 260
6, 190
6, 320
6, 520
6, 590 | 14, 800
14, 300
15, 700
15, 800
15, 100 | 52, 200
52, 100
54, 200
56, 600
60, 100 | 70, 500
72, 200
72, 600
73, 900
76, 200 | 25, 600
25, 200
25, 400
25, 800
25, 900 | 10, 600
9, 920
10, 000
9, 240
8, 680 | 4, 760
5, 390
4, 360
4, 260
4, 300 | | 11 | 27, 400 | 12, 400 | 8, 280 | 6, 960 | 6, 420 | 6, 720 | 18, 100 | 65, 400 | 77, 000 | 25, 200 | 8,600 | 5, 420 | | 12 | 21, 700 | 11, 900 | 8, 390 | 7, 020 | 6, 230 | 7, 020 | 21, 900 | 67, 500 | 78, 600 | 26, 300 | 8,090 | 3, 970 | | 13 | 17, 900 | 11, 700 | 8, 460 | 6, 920 | 6, 390 | 7, 740 | 20, 900 | 65, 000 | 79, 300 | 27, 300 | 7,670 | 3, 510 | | 14 | 16, 800 | 11, 500 | 8, 220 | 6, 590 | 6, 560 | 8, 250 | 20, 600 | 60, 200 | 76, 900 | 28, 800 | 9,400 | 3, 540 | | 15 | 16, 400 | 11, 000 | 7, 770 | 6, 360 | 6, 420 | 8, 950 | 22, 400 | 52, 400 | 73, 000 | 28, 000 | 11,400 | 3, 760 | | 16 | 16, 900 | 10, 500 | 7,910 | 6, 230 | 6, 460 | 9,090 | 21,900 | 45, 300 | 71, 300 | 30, 200 | 11, 300 | 7, 140 | | 17 | 18, 000 | 10, 400 | 8,080 | 6, 290 | 6, 820 | 8,460 | 23,900 | 41, 900 | 69, 800 | 35, 800 | 10, 700 | 8, 800 | | 18 | 18, 800 | 10, 300 | 8,010 | 6, 130 | 6, 690 | 8,530 | 25,000 | 38, 700 | 65, 000 | 34, 500 | 11, 200 | 7, 360 | | 19 | 18, 700 | 10, 200 | 7,470 | 6, 090 | 6, 890 | 9,440 | 24,200 | 35, 200 | 61, 700 | 30, 800 | 11, 400 | 5, 740 | | 20 | 20, 200 | 9, 760 | 7,260 | 5, 860 | 7, 060 | 10,000 | 24,900 | 33, 600 | 59, 000 | 27, 000 | 11, 000 | 4, 760 | | 21 | 18, 600 | 9, 540 | 7, 130 | 5, 630 | 6, 850 | 9,650 | 27, 100 | 32, 200 | 57, 700 | 24, 400 | 11, 100 | 5, 080 | | 22 | 16, 600 | 9, 480 | 6, 960 | 5, 800 | 6, 660 | 10,000 | 29, 400 | 32, 700 | 52, 800 | 22, 400 | 10, 300 | 6, 390 | | 23 | 15, 600 | 9, 480 | 7, 090 | 5, 630 | 7, 130 | 10,900 | 33, 000 | 35, 000 | 48, 400 | 20, 600 | 9, 320 | 5, 000 | | 24 | 15, 400 | 9, 340 | 6, 750 | 5, 470 | 6, 790 | 12,000 | 35, 000 | 39, 400 | 43, 200 | 18, 600 | 8, 680 | 4, 530 | | 25 | 14, 700 | 9, 060 | 6, 460 | 5, 440 | 6, 960 | 14,000 | 39, 300 | 43, 100 | 39, 400 | 17, 000 | 8, 050 | 4, 900 | | 26
27
28
29
30
31 | 14, 100
13, 400
13, 000
12, 600
12, 500
11, 900 | 9, 120
9, 060
8, 950
8, 670
8, 390 | 6, 060
5, 700
5, 700
5, 860
6, 090
6, 000 | 5, 340
5, 570
5, 700
5, 660
5, 340
5, 080 | 6,960
6,660
6,620 | 15, 200
15, 200
15, 200
15, 000
13, 700
13, 600 | 40, 600
42, 600
44, 600
47, 700
49, 800 | 51, 100
58, 600
64, 600
69, 100
73, 200
80, 700 | 37, 800
36, 000
34, 000
32, 800
32, 000 | 15, 900
15, 600
15, 100
13, 700
12, 900
11, 900 | 7, 630
7, 210
6, 540
6, 470
5, 960
5, 960 | 4,900
4,560
4,230
4,040
12,500 | Monthly discharge of Colorado River near Topock, Ariz., for the year ending September 30, 1926 | | Discha | arge in second | l-feet | Run-off in | | |-------------|---------|----------------|---------|--------------|--| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | | October | 29, 500 | 11,900 | 17, 100 | 1, 050, 000 | | | November | 12,400 | 8, 390 | 10, 600 | 631,000 | | | December | 8,740 | 5, 700 | 7, 510 | 462,000 | | | anuary | 7, 020 | 5, 080 | 6, 210 | 382, 000 | | | February | 7, 130 | 5, 120 | 6, 260 | 348, 000 | | | Waren | 15, 200 | 6, 190 | 9, 450 | 581,000 | | | April | 49,800 | 14, 300 | 25, 500 | 1, 520, 000 | | | May | 80, 700 | 32, 200 | 52, 100 | 3, 200, 000 | | | une | 83,800 | 32,000 | 62, 100 | 3, 700, 000 | | | [uly | 35, 800 | 11,900 | 24, 200 | 1, 490, 000 | | | August | 12,900 | 5,960 | 9, 500 | 584, 000 | | | September | 12, 500 | 3, 510 | 5, 290 | 315, 000 | | | The year | 83, 800 | 3, 510 | 19,
700 | 14, 300, 000 | | ### COLORADO RIVER AT YUMA, ARIZ. - LOCATION.—In NE. ¼ NE. ¼ sec. 35, T. 16 S., R. 22 E., San Bernardino base and meridian, 100 feet upstream from original Southern Pacific Railroad bridge and half a mile downstream from highway bridge at Yuma, Yuma County. Since the change in channel on June 7, 1920, Gila River enters from east 5 miles upstream from this station. - Drainage area.—242,000 square miles (measured on map compiled from best available maps of the Colorado River Basin). - RECORDS AVAILABLE.—April 1, 1878, to September 30, 1926. Gage heights only, prior to January 1, 1902. - Gage.—Long-distance water-stage recorder installed May 1, 1922. Sender in stilling well on left bank 100 feet upstream from original Southern Pacific Railroad bridge at same point as vertical staff gage formerly used. Continuous recorder in office of Bureau of Reclamation. Sender and recorder inspected daily by Dan Martinez. Prior to installation of recorder vertical staff at same location and datum. Zero of gage is 102.79 feet above mean sea level. - DISCHARGE MEASUREMENTS.—Made from cable 1,100 feet downstream from gage. Channel and control.—Bed composed of shifting sand and silt; subject to much scour during high water. No well-defined control. - EXTREMES OF DISCHARGE.—Maximum discharge during year, 73,100 second-feet on June 16 (stage, 25.18 feet); maximum stage, 26.65 feet at 1 p. m. June 6. Minimum stage, 15.90 feet at 7 p. m. September 16 (discharge, 2,130 second-feet). - 1902-1926: Maximum daily mean discharge, 240,000 second-feet January 22, 1916; minimum discharge, 1,150 second-feet on January 8, 1925. - Diversions.—Water is diverted for irrigation and power from main river and tributaries. Some water is diverted out of the drainage basin above this station. Water for the Yuma project of the United States Bureau of Reclamation is diverted from right side of river at Laguna Dam 15 miles upstream. Canal siphons under river at Yuma. Wasteway from canal returns water to river in right side half a mile below gaging station. Imperial Irrigation District diverts water from river on right side 7 miles downstream from this station. - REGULATION.—Flow temporarily affected at times by sluicing at Laguna Dam Storage on tributaries has very little effect on flow at this station. Accuracy.—Stage-discharge relation continually changing. Discharge measurements made on alternate days except Sundays throughout year. Beginning January, 1926, discharge measurements made with equipment and methods similar to those used at other gaging stations on Colorado River. Operation of water-stage recorder satisfactory, except November 7-13 and December 15 to January 31, when staff readings were used. Staff gage read twice each day throughout year. Daily discharge ascertained by shifting-control method by applying to standard rating table mean daily gage height determined from recorder graph. Cooperation.—Station operated by United States Bureau of Reclamation. Records furnished by Bureau of Reclamation and reviewed and checked by Geological Survey. Monthly discharge computed by Geological Survey. Daily discharge, in second-feet, of Colorado River at Yuma, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|---|--|--|----------------------------|--|---|--|---|--|--|--| | 1 | 17, 000 | 14, 000 | 8, 860 | 6, 300 | 4, 400 | 5, 290 | 11, 500 | 41, 600 | 57, 400 | 28, 600 | 11, 500 | 4, 610 | | 2 | 15, 300 | 12, 900 | 8, 340 | 5, 960 | 4, 500 | 4, 910 | 11, 600 | 41, 400 | 61, 600 | 28, 300 | 10, 500 | 4, 310 | | 3 | 14, 600 | 11, 700 | 8, 290 | 6, 230 | 4, 540 | 5, 140 | 13, 300 | 43, 000 | 63, 400 | 27, 200 | 13, 900 | 4, 070 | | 4 | 14, 000 | 11, 900 | 7, 760 | 6, 520 | 4, 520 | 5, 170 | 12, 700 | 44, 100 | 65, 200 | 27, 800 | 12, 000 | 3, 740 | | 5 | 15, 900 | 11, 700 | 8, 460 | 6, 830 | 4, 480 | 5, 100 | 12, 800 | 45, 200 | 67, 300 | 26, 300 | 10, 600 | 3, 540 | | 6 | | 12, 200 | 9, 660 | 6, 620 | 4, 330 | 5, 520 | 14, 000 | 45, 400 | 68, 300 | 24, 300 | 10, 400 | 3, 760 | | 7 | | 12, 600 | 9, 180 | 6, 520 | 4, 400 | 4, 870 | 14, 000 | 46, 600 | 66, 500 | 23, 800 | 9, 800 | 5, 190 | | 8 | | 12, 500 | 9, 040 | 7, 110 | 4, 310 | 4, 590 | 13, 400 | 48, 500 | 66, 600 | 24, 100 | 9, 370 | 8, 250 | | 9 | | 12, 100 | 8, 550 | 6, 760 | 4, 440 | 4, 650 | 15, 500 | 48, 600 | 67, 700 | 23, 400 | 8, 510 | 5, 120 | | 10 | | 11, 800 | 8, 250 | 6, 110 | 4, 370 | 4, 440 | 27, 200 | 49, 300 | 68, 000 | 23, 200 | 9, 230 | 4, 940 | | 11 | 28, 000 | 11, 100 | 8, 550 | 6, 590 | 4, 610 | 4, 540 | 35, 800 | 49, 300 | 68, 300 | 24, 500 | 8, 820 | 4, 540 | | 12 | 27, 900 | 11, 400 | 8, 770 | 6, 830 | 4, 820 | 4, 540 | 26, 800 | 50, 500 | 68, 600 | 24, 100 | 8, 290 | 4, 096 | | 13 | 28, 400 | 12, 400 | 8, 600 | 6, 520 | 5, 730 | 4, 610 | 27, 200 | 51, 600 | 69, 700 | 24, 800 | 8, 550 | 4, 230 | | 14 | 23, 400 | 13, 100 | 8, 250 | 6, 720 | 5, 790 | 5, 000 | 24, 900 | 53, 900 | 71, 200 | 23, 900 | 9, 270 | 5, 170 | | 15 | 19, 900 | 13, 200 | 8, 130 | 6, 460 | 4, 980 | 5, 490 | 22, 100 | 57, 400 | 71, 800 | 25, 600 | 7, 180 | 4, 650 | | 16 | 18, 600 | 11, 900 | 8, 130 | 6, 420 | 5, 290 | 6, 330 | 22, 500 | 57, 800 | 73, 100 | 26, 000 | 7, 110 | 3, 330 | | 17 | 17, 600 | 10, 700 | 8, 000 | 5, 700 | 5, 360 | 6, 970 | 23, 700 | 56, 200 | 72, 700 | 26, 100 | 9, 370 | 2, 440 | | 18 | 17, 600 | 10, 100 | 7, 840 | 5, 930 | 5, 260 | 7, 150 | 23, 500 | 47, 600 | 70, 600 | 29, 800 | 9, 320 | 3. 190 | | 19 | 19, 900 | 10, 200 | 8, 290 | 5, 570 | 5, 440 | 7, 110 | 23, 200 | 41, 600 | 68, 200 | 31, 800 | 9, 000 | 7, 560 | | 20 | 19, 700 | 10, 200 | 7, 450 | 5, 240 | 6, 230 | 7, 370 | 23, 900 | 37, 500 | 64, 500 | 29, 500 | 9, 140 | 6, 260 | | 21 | 19, 500 | 10, 500 | 6, 720 | 4, 890 | 6, 360 | 8, 130 | 23, 400 | 34, 900 | 60, 000 | 26, 900 | 9, 610 | 5, 190 | | | 20, 300 | 10, 900 | 6, 720 | 5, 010 | 6, 590 | 7, 920 | 23, 300 | 32, 200 | 57, 500 | 23, 700 | 9, 370 | 4, 200 | | | 18, 300 | 10, 200 | 6, 790 | 5, 680 | 5, 930 | 7, 720 | 24, 700 | 31, 800 | 55, 400 | 21, 100 | 9, 420 | 3, 460 | | | 16, 800 | 11, 000 | 6, 760 | 4, 670 | 5, 490 | 7, 370 | 26, 400 | 33, 300 | 49, 900 | 19, 200 | 8, 290 | 3, 680 | | | 16, 400 | 10, 800 | 6, 900 | 5, 030 | 5, 760 | 8, 950 | 29, 700 | 34, 900 | 44, 700 | 18, 600 | 7, 220 | 4, 800 | | 26
27
28
29
30
31 | 15, 600
14, 600
14, 900
14, 300
13, 300
13, 200 | 10, 500
10, 200
9, 850
10, 100
9, 460 | 6, 520
6, 720
6, 520
5, 840
5, 490
5, 590 | 4, 630
4, 440
4, 460
4, 670
4, 800
4, 420 | 5, 820
5, 650
5, 790 | 10, 600
12, 200
13, 200
13, 600
13, 700
12, 900 | 31, 300
34, 400
36, 900
39, 000
40, 400 | 37, 300
40, 600
44, 000
48, 000
51, 100
54, 400 | 40, 600
36, 900
35, 100
33, 900
30, 400 | 16, 800
15, 900
13, 700
11, 900
12, 000
11, 700 | 6, 690
6, 330
6, 300
5, 700
5, 120
4, 650 | 3, 540
3, 400
3, 300
3, 360
3, 190 | Monthly discharge of Colorado River at Yuma, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |---|--|---|--|---|--| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 9, 660
7, 110
6, 590
13, 700
40, 400
57, 800
73, 100
31, 800
13, 900 | 13, 200
9, 460
5, 490
4, 420
4, 310
4, 440
11, 500
31, 800
30, 400
11, 700
4, 650
2, 440 | 18, 600
11, 400
7, 710
5, 790
5, 190
7, 260
23, 600
45, 100
59, 800
23, 100
8, 730
4, 370 | 1, 140, 000
678, 000
474, 000
356, 000
288, 000
446, 000
1, 400, 000
2, 770, 000
3, 560, 000
1, 420, 000
537, 000
260, 000 | | | The year | 73, 100 | 2, 440 | 18, 400 | 13, 300, 000 | | ### FRASER RIVER NEAR WEST PORTAL, COLO. LOCATION.—In NE. ¼ sec. 4, T. 2 S., R. 75 W., a quarter of a mile from Vasquez siding on Denver & Salt Lake Railroad and 1½ miles northwest of West Portal, Grand County. Nearest important tributary, Buck Creek, enters 7 miles upstream. DRAINAGE AREA.—28 square miles (measured on topographic map). RECORDS AVAILABLE.—September 23, 1910, to September 30, 1926. Gage.—Gurley water-stage recorder on left bank 300 feet upstream from old logging road crossing at Vasquez; inspected by forest ranger. During winter readings taken from staff gage 1 mile upstream at railroad bridge. DISCHARGE MEASUREMENTS.—Made from footbridge near gage or by wading. Channel and control.—Bed composed of boulders and coarse gravel; fairly permanent. No well-defined control. Banks not
subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 2.36 feet at 8 p. m. June 6 (discharge, 383 second-feet); minimum discharge, 5 second-feet January 8-10 and 20-25. 1911-1926: Maximum discharge recorded, 820 second-feet at 9 p. m. June 13, 1918 (gage height, 2.9 feet); minimum discharge, 2 second-feet on March 30, 1912 (gage height, 0.60 foot). ICE.—Stage-discharge relation affected by ice. Diversions.—Court decree for diversions of 53 second-feet across divide from headwaters of Fraser River into headwaters of Clear Creek. Water is diverted below station for irrigation of 9,300 acres. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. No artificial regulation. COOPERATION.—Complete records furnished by State engineer of Colorado. Daily discharge, in second-feet, of Fraser River near West Portal, Colo., for the year ending September 30, 1926 | Day . | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|----------------------------------|----------------------------|-----------------------|--------------------|----------------------------------|----------------------------------|--|---------------------------------|----------------------------------|--|----------------------------------| | 1
2
3
4
5 | 28
28
26
26
26
27 | 25
25
25
24
24
24 | 15
14
14
13
13 | 8
8
7
7 | . 8
9
8
8 | 9
8
8
8 | 10
9
9
9 | 54
60
69
71
54 | 201
229
241
256
263 | 227
210
201
192
195 | 59
58
59
53
52 | 26
25
26
26
26
26 | | 6 | 31
27
26
27
26 | 24
24
24
24
24
24 | 13
13
13
13
13 | 6
6
5
5
5 | 8
8
8
8 | 10
10
10
9
9 | 9
9
10
11
12 | 49
49
51
54
54 | 310
349
338
324
307 | 192
197
192
190
184 | 65
63
60
62
59 | 24
22
21
20
21 | | 11 | 26
26
26
26
26
26 | 24
24
24
13
15 | 13
13
12
12
12 | 6
6
6
7 | 8
8
8
8 | 8
8
8
9 | 14
14
11
12
14 | 56
58
62
64
64 | 302
296
290
282
282 | 170
148
139
126
123 | 56
52
50
48
46 | 21
21
21
20,
20 | | 16 | 26
25
24
25
25
25 | 15
15
14
14
14 | 12
12
11
11
10 | 7
6
6
6
5 | 7
7
7
7 | 9
10
10
9
8 | 18
20
21
21
21
26 | 66
69
71
76
76 | 270
236
215
222
212 | 117
107
102
99
94 | 45
44
42
41
39 | 20
20
20
20
20
20 | | 21 | 25
25
25
25
25
25 | 14
14
14
14
14 | 10
10
9
9
8 | 5
5
5
5
5 | 7
7
7
7 | 8
9
9
9 | 24
22
21
24
31 | 92
156
186
208
220 | 195
186
190
203
20€ | 93
88
80
79
79 | 38
37
37
33
32 | 20°
20°
19°
19°
19° | | 26
27
28
29
30 | 25
25
25
25
25
25
25
25 | 14
15
15
15
15 | 7
7
7
7
7 | 8
7
8
8
8 | 8
11
8 | 10
10
10
10
10
10 | 36
37
44
46
52 | 220
208
192
173
173
181 | 222
215
210
208
201 | 74
74
77
70
63
59 | 32
29
27
27
27
27
26 | 20
20
21
20
21 | NOTE.—Stage-discharge relation affected by ice Oct. 22-31 and no gage-height record Sept. 19-24; discharge interpolated. Shifting-control method used Nov. 4 to Mar. 13. Monthly discharge of Fraser River near West Portal, Colo., for the year ending September 30, 1926 | | Discha | rge in second | i-feet | Run-off in | |----------------------|-----------|---------------|-------------------------|----------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October
November | 31
25 | 24
13 | 25. 9
18. 6 | 1,590
1,110 | | December | 15
8 | 7
5 | 11.0
6.35 | 676
390 | | February
March | 10 | 8 9 | 7, 79
9, 06
20, 2 | 433
557
1, 200 | | April
May
June | 220 | 49
186 | 104
249 | 6, 400
14, 800 | | July
August | 227
65 | 59
26 | 130
45, 1 | 7, 990
2, 770 | | September | 26 | 19 | 21.3 | 1,270 | | The year | 349 | 5 | 54.2 | 39, 200 | ### BLUE RIVER AT DILLON, COLO. Location.—In sec. 18, T. 5 S., R. 77 W., at highway bridge on edge of Dillon, Summit County. Nearest tributaries, Snake River and Tenmile Creek, enter a short distance below. DRAINAGE AREA.—129 squre miles (measured on Forest Service maps). RECORDS AVAILABLE.—October 15, 1910, to September 30, 1926. Gage.—Gurley water-stage recorder installed April 21, 1920, and referred to vertical staff on right abutment of bridge, which was used previously; inspected by I. W. Blundell. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Bed composed of compact gravel upon which lodges detritus from hydraulic dredges near Breckenridge. Control is riffle 50 feet downstream which shifts at long intervals. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 3.44 feet at 11.30 a. m. June 7 (discharge, 1,080 second-feet); minimum discharge occurred during winter. 1911-1926: Maximum stage recorded, 3.6 feet on June 14, 1924 (discharge, 1,180 second-feet); minimum discharge, 14 second-feet on January 30 and February 9, 1915 (gage height, 1.10 feet). ICE.—Stage-discharge relation affected by ice. Diversions.—Except for a small diversion across Boreas Pass practically no diversions above station which do not return water to river. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. No artificial regulation. COOPERATION.—Complete records furnished by State engineer of Colorado. Daily discharge, in second-feet, of Blue River at Dillon, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|------|-----|------|------|------|-------| | 1 | 80 | 62 | | | | 36 | 202 | 625 | 536 | 170 | 90 | | 2 | 77 | 62 | | | | 30 | 231 | 699 | 506 | 165 | 88 | | 3 | 74 | 63 | | | | 30 | 276 | 745 | 478 | 163 | 85 | | 4 | 74 | 62 | | | | 30 | 348 | 817 | 489 | 168 | 84 | | 5 | 73 | 59 | | | | 30 | 379 | 908 | 461 | 175 | 84 | | 6 | 71 | 56 | | | | 30 | 421 | 916 | 467 | 177 | 85 | | 7 | 74 | 56 | | | | 30 | 365 | 1050 | 500 | 196 | 84 | | 8 | 78 | 56 | l | | | 34 | 314 | 995 | 495 | 196 | 81 | | 9 | 77 | 56 | | | ll | 38 | 280 | 977 | 495 | 213 | 78 | | 10 | 76 | 54 | | | | 40 | 251 | 900 | 450 | 234 | 77 | | 11 | 74 | 54 | | | | 45 | 231 | 874 | 431 | 219 | 76 | | 12 | 73 | 54 | | | | 45 | 213 | 858 | 445 | 196 | 73 | | 13 | 73 | 54 | | | | 38 | 196 | 874 | 426 | 172 | 73 | | 14 | 73 | 54 | | | | 42 | 190 | 858 | 388 | 154 | 71 | | 15 | 73 | 52 | l | | | 50 | 202 | 817 | 374 | 143 | 71 | Daily discharge, in second-feet, of Blue River at Dillon, Colo., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|----------------|----------------|------|------|------|-------------------|-------------------|-------------------|-------------------|-------------------|----------------| | 16
17 | 74
73 | 50
48 | 37 | | | 78
84 | 237
280 | 784
684 | 361
343 | 138
132 | 69
68 | | 18
19
20 | 73
71
70 | 45
42
42 | | 28 | | 90
90
108 | 295
291
318 | 599
566
548 | 335
331
318 | 128
122
122 | 68
65
65 | | 21
22 | 70
69 | 42
42 | | | | 102
100 | 393
472 | 530
495 | 306
287 | 116
116 | 65
65 | | 23
24
25 | 69
65
63 | 42
42
42 | | | 31 | 98
102
107 | 548
606
722 | 467
467
484 | 262
254
262 | 116
114
107 | 65
63
60 | | 26 | 58
63 | 45
45 | | | | 118
128 | 737
669 | 478
484 | 247
231 | 102
97 | 59
60 | | 28 | 63
68
66 | 45
45
45 | | | | 149
156
175 | 592
506
512 | 489
506
548 | 222
199
190 | 95
94
94 | 60
60
59 | | 31 | 63 | | | | | | 554 | | 180 | 92 | | Note.—No gage-height record Nov. 15-30 and Apr. 1-21; discharge based on temperature record and current-meter measurements. Shifting-control method used Apr. 22 to June 15. # Monthly discharge of Blue River at Dillon, Colo:, for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |---------------------------------|----------|-----------------|----------------------|------------------------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October
November
December | 80
63 | 58 | 70. 9
50. 5
39 | 4, 360
3, 000
2, 400 | | | January
February
March | | | 28
29
30 | 1, 720
1, 610
1, 840 | | | April
May
June | 175 | 190
467 | 74. 4
382
701 | 4, 430
23, 500
41, 700 | | | July
August
September | 536 | 180
92
59 | 364
146
71. 7 | 22, 400
8, 980
4, 270 | | | The year | 1,050 | | 166 | 120, 000 | | Note.—Mean discharge for December, January, February; and March based on temperature record and three current-meter measurements. ### ROARING FORK AT GLENWOOD SPRINGS, COLO. LOCATION.—In sec. 9, T. 6 S., R. 89 W., 1,500 feet above mouth of river at Glenwood Springs, Garfield County. Drainage area.—1,460 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—April 6, 1906, to September 30, 1909; September 21, 1910, to September 30, 1926. GAGE.—Gurley water-stage recorder installed October
27, 1917, and referred to inclined staff on left bank 800 feet above highway bridge; inspected by C. H. Oberly and Andrew Dickson. DISCHARGE MEASUREMENTS.—Made from single-span highway bridge. Channel and control.—Bed composed of boulders and coarse gravel; shifting at long intervals. No well-defined control. At rare intervals affected by backwater from Colorado River. Banks not subject to overflow. Extremes of discharge.—Maximum stage during year, from water-stage recorder, 6.36 feet at 7 a. m. June 7 with an estimated backwater effect of 0.3 foot (discharge, 9,640 second-feet); minimum stage, 0.80 foot from 1 p. m. to 8 p. m. February 24 (discharge, 300 second-feet). 1906-1909; 1910-1926: Maximum discharge recorded, 17,600 second-feet June 14, 1918, and June 14, 1921; minimum discharge, 225 second-feet on December 16, 1906 (gage height, 1.15 feet). Ice.—Stage-discharge relation not seriously affected by ice except for short periods. DIVERSIONS.—Water diverted from Roaring Fork for irrigation of 8,700 acres, and water diverted from tributaries for irrigation of 25,000 acres. REGULATION.—Diurnal fluctuation during spring cuased by alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation shifts at intervals; slightly affected by ice. Rating curves used October 1 to December 9 and December 16 to September 25 are both well defined. Operation of water-stage recorder satisfactory except as explained in footnote to table of daily discharge. Daily discharge ascertained by applying to rating tables mean daily gage height obtained by inspection of recorder graph; shifting-control method used July 17 to August 11. Records good except for periods of missing gage heights and when affected by ice and by backwater, for which they are fair. Discharge measurements of Roaring Fork at Glenwood Springs, Colo., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------------------|--------------------------------|-----------------------------|----------------------------|---------------------------------|-----------------------------------|--------------------|------------------------|-------------------------| | Nev. 7
Nov. 16
Mar. 30 | Fset
1. 45
1. 31
. 98 | Secft.
749
560
367 | May 11
May 12
June 8 | Feet
2. 37
2. 25
5. 35 | Secft.
1,470
1,360
6,890 | July 28
Aug. 24 | Feet
2. 25
1. 53 | Secft.
1, 450
652 | Note.-All measurements, except the one on Nov. 16, furnished by State engineer. Daily discharge, in second-feet, of Roaring Fork at Glenwood Springs, Colo., for the year ending September 30, 1926 | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--|---|---|--|---|--|--|---
---|---|--|---| | 990 | 805 | 586 | 432 | 390 | 346 | 370 | 2, 100 | 3, 390 | 3, 800 | 1, 150 | 523 | | 960 | 796 | 586 | 402 | 374 | 352 | 395 | 2, 100 | 3, 240 | 3, 450 | 1, 100 | 511 | | 920 | 852 | 593 | 394 | 360 | 360 | 386 | 2, 520 | 3, 110 | 2, 970 | 1, 080 | 511 | | 890 | 834 | 532 | 386 | 363 | 370 | 394 | 2, 950 | 3, 800 | 3, 060 | 1, 110 | 529 | | 940 | 754 | 580 | 363 | 363 | 382 | 402 | 3, 430 | 6, 620 | 3, 430 | 1, 300 | 565 | | 1, 250 | 746 | 580 | 378 | 356 | 366 | 419 | 3, 430 | 7, 540 | 3, 450 | 1, 250 | 578 | | 1, 200 | 805 | 568 | 370 | 370 | 338 | 517 | 2, 610 | 8, 440 | 4, 240 | 1, 270 | 578 | | 1, 090 | 805 | 520 | 374 | 370 | 352 | 572 | 2, 230 | 7, 510 | 5, 120 | 1, 290 | 578 | | 1, 050 | 788 | 509 | 386 | 370 | 374 | 529 | 1, 900 | 7, 590 | 4, 750 | 1, 300 | 600 | | 1, 040 | 780 | 480 | 363 | 363 | 382 | 517 | 1, 670 | 6, 890 | 3, 840 | 1, 260 | 580 | | 1, 200 | 771 | 455 | 378 | 370 | 386 | 535 | 1, 450 | 6, 860 | 3, 530 | 1, 240 | 541 | | 1, 140 | 762 | 440 | 356 | 360 | 398 | 529 | 1, 310 | 7, 110 | 3, 340 | 1, 100 | -530 | | 1, 070 | 754 | 430 | 352 | 363 | 394 | 565 | 1, 190 | 6, 970 | 3, 110 | 950 | -625 | | 1, 020 | 754 | 420 | 370 | 363 | 382 | 584 | 1, 130 | 6, 280 | 2, 880 | 825 | 500 | | 980 | 698 | 400 | 370 | 349 | 402 | 591 | 1, 300 | 6, 060 | 2, 640 | 807 | -520 | | 970 | 690 | 352 | 398 | 378 | 419 | 679 | 1, 410 | 6, 090 | 2, 440 | 780 | 540 | | 1, 000 | 660 | 390 | 398 | 360 | 446 | 880 | 1, 630 | 4, 870 | 2, 330 | 764 | 565 | | 970 | 619 | 394 | 395 | 356 | 475 | 1,110 | 1, 750 | 4, 170 | 2, 260 | 748 | 591 | | 930 | 606 | 437 | 398 | 338 | 475 | 1,220 | 1, 800 | 4, 190 | 2, 160 | 732 | 595 | | 900 | 606 | 442 | 400 | 370 | 475 | 1,270 | 2, 210 | 4, 370 | 2, 080 | 715 | 590 | | 881 | 580 | 419 | 390 | 374 | 465 | 1, 260 | 2, 950 | 4, 260 | 2, 030 | 700 | 585 | | 872 | 580 | 424 | 370 | 342 | 446 | 1, 370 | 3, 760 | 3, 780 | 1, 860 | 693 | 575 | | 881 | 600 | 432 | 338 | 363 | 455 | 1, 590 | 4, 100 | 3, 760 | 1, 750 | 686 | 550 | | 900 | 600 | 432 | 342 | 335 | 500 | 1, 610 | 5, 000 | 4, 130 | 1, 710 | 651 | 535 | | 843 | 606 | 424 | 428 | 366 | 495 | 1, 450 | 5, 500 | 4, 330 | 1, 680 | 617 | 517 | | 852
843
843
852
852
824 | 586
580
580
580
580 | 394
390
390
402
363
360 | 398
398
330
370
394
374 | 346
335
346 | 446
442
414
424
410
385 | 1, 670
1, 800
1, 800
1, 940
2, 170 | 6,000
5,100
4,250
3,840
3,740
3,610 | 3, 950
4, 020
4, 060
4, 020
3, 740 | 1, 580
1, 500
1, 450
1, 360
1, 280
1, 200 | 604
591
578
565
553
535 | 505
540
500
510
520 | | | 990
960
920
890
940
1, 250
1, 050
1, 050
1, 040
1, 140
1, 070
1, 140
1, 070
1, 000
970
930
970
930
981
872
881
900
881
900
881
852
843
852
843
852 | 990 805 960 796 920 852 890 834 940 754 1, 250 746 1, 200 805 1, 090 788 1, 040 780 1, 050 771 1, 140 762 1, 140 762 1, 070 754 1, 020 698 970 690 1, 000 660 881 580 881 580 882 586 843 580 882 586 843 580 882 586 | 990 805 586 960 796 586 920 852 593 890 834 532 940 754 580 1, 250 746 580 1, 200 805 568 1, 090 805 568 1, 090 805 1, 040 780 1, 040 780 480 1, 200 771 1, 55 1, 140 762 440 1, 070 754 430 1, 020 754 430 1, 020 606 390 970 690 352 1, 000 660 390 970 619 394 970 690 352 1, 000 660 4342 881 580 419 881 580 419 881 600 432 900 606 4342 881 600 432 881 600 432 900 606 4342 881 600
432 881 600 432 900 606 434 881 600 432 900 606 434 881 600 432 900 606 390 970 890 890 970 970 970 970 970 970 980 980 490 970 980 3552 986 394 883 881 880 390 8843 580 390 8843 580 390 8843 580 390 8843 580 390 8852 586 394 8843 580 390 8852 586 394 8855 580 402 | 990 805 586 432
960 796 586 402
920 852 593 394
890 834 532 386
940 754 580 363
1, 250 746 580 378
1, 200 805 568 370
1, 000 805 520 374
1, 000 805 520 374
1, 000 771 455 378
1, 200 771 455 378
1, 140 762 440 356
1, 1070 754 430 352
1, 020 7754 420 370
980 698 400 370
970 690 352 398
1, 000 660 390 398
970 619 394 395
930 606 437 398
930 606 437 398
930 606 432 338
900 600 390 390 390
843 580 390 390 380
852 586 394 398
843 580 390 380
852 586 390 390 330
852 586 390 330 330 | 990 805 586 432 390 960 796 586 402 374 920 852 593 394 360 880 834 532 386 363 1, 250 746 580 378 356 1, 200 805 568 370 370 1, 000 805 520 374 370 1, 040 788 509 386 370 1, 040 788 509 386 370 1, 040 780 480 363 363 1, 200 771 455 378 370 1, 140 782 440 356 360 1, 1, 070 754 430 352 363 1, 1, 020 771 455 378 370 1, 100 660 390 388 370 970 690 352 398 378 1, 000 660 390 398 386 970 619 394 395 356 970 619 394 395 356 980 606 437 398 338 900 606 442 400 370 881 580 419 390 374 881 600 432 338 363 900 600 432 338 363 900 600 432 338 363 900 600 432 338 363 900 600 432 338 363 900 600 432 338 363 843 580 390 398 346 843 580 390 398 346 843 580 390 398 346 852 580 402 370 8552 580 402 370 8552 580 402 370 8552 580 402 370 8552 580 402 370 8552 580 402 370 8552 580 402 370 8552 580 402 370 | 990 805 586 432 390 346 960 796 586 402 374 352 920 852 593 394 360 880 834 532 386 363 370 940 754 580 363 363 363 1,250 746 580 378 356 366 1,200 805 568 370 370 338 1,000 805 520 374 370 352 1,040 788 509 386 370 370 374 1,040 780 480 363 363 382 1,200 771 455 378 370 386 1,100 771 455 378 370 386 1,100 771 455 378 370 386 1,100 771 455 378 370 386 1,000 771 455 378 370 386 1,000 771 455 378 370 386 1,000 771 455 378 370 386 1,000 771 455 378 370 386 1,000 771 455 378 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 386 1,000 771 455 388 370 388 389 068 400 370 349 402 970 690 352 398 378 419 970 619 394 395 356 475 900 606 442 400 370 475 881 580 419 390 374 465 872 580 424 370 342 446 881 600 432 338 363 455 900 600 432 338 363 455 900 600 432 338 363 455 883 600 424 428 366 495 852 586 394 398 346 446 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 844 580 390 398 335 442 845 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 844 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 844 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 843 580 390 398 335 442 844 580 390 398 346 844 580 390 398 346 844 580 390 398 33 | 990 805 586 432 390 346 370 960 796 586 402 374 352 395 920 882 593 394 360 386 386 880 834 532 386 363 370 394 402 754 580 363 363 382 402 1,250 746 580 378 366 366 419 1,200 805 568 370 370 338 517 1,000 805 520 374 370 338 517 1,050 788 509 386 370 374 529 1,050 788 509 386 370 374 529 1,050 778 455 378 370 385 537 1,100 771 455 378 370 386 535 17 1,200 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 386 535 17 1,000 771 455 378 370 360 398 529 1,070 754 430 352 363 394 565 1,000 600 370 349 402 591 970 690 352 398 378 419 679 1,000 660 390 398 360 446 880 970 619 394 395 356 475 1,110 394 395 356 475 1,110 394 395 356 475 1,110 394 395 356 475 1,110 394 395 356 475 1,120 900 606 442 400 370 475 1,270 881 580 390 398 338 445 1,260 843 580 390 398 335 442 1,800 843 580 390 398 335 442 1,800 843 580 390 398 335 442 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 402 370 424 1,800 852 580 603 330 446 441 1,800 852 580 603 394 400 400 400 10 1,000 | 990 805 586 432 390 346 370 2,100 960 796 586 402 374 352 395 2,100 980 852 593 394 360 360 386 2,520 890 834 532 386 363 370 394 2,950 940 754 580 363 363 382 402 3,430 1,250 746 580 378 366 366 419 3,430 1,200 805 568 370 370 338 517 2,610 1,000 805 520 374 370 352 572 2,230 1,040 788 509 386 370 374 529 1,900 1,040 780 480 363 363 382 517 1,670 1,200 771 455 378 370 386 535 1,450 1,200 771 455 378 370 386 535 1,450 1,100 762 440 356 360 398 529 1,310 1,070 754 430 352 363 394 565 1,190 1,070 754 430 352 363 394 565 1,190 1,000 660 390 393 386 370 378 46 880 1,630 970 619 394 395 356 475 1,110 1,750 930 606 437 398 388 475 1,20 1,800 900 606 442 400 370 475 1,270 2,210 881 580 419 390 374 465 1,260 2,950 881 600 432 338 363 445 1,260 2,950 900 606 442 400 370 342 446 1,270 2,210 881 580 419 390 374 465 1,260 2,950 881 600 432 338 363 455 1,590 4,100 900 600 432 342 335 500 1,610 5,500 900 600 432 342 335 500 1,610 5,500 843 580 390 398 346 446 1,670 6,000 843 580 390 398 346 446 1,670 6,000 852 586 394 398 346 446 1,670 6,000 852 586 394 398 346 446 1,670 6,000 852 586 394 398 346 446 1,670 6,000 852 586 394 398 346 446 1,670 6,000 852 586 394 398 346 444 1,800 5,500 852 586 394 398 335 442 1,800 5,100 852 586 394 398 335 442 1,940 3,840 | 990 805 586 432 390 346 370 2,100 3,390 960 796 586 402 374 352 395 2,100 3,240 920 852 593 394 360 386 2,520 3,110 880 834 532 386 363 370 394 2,950 3,800 940 754 580 363 363 382 402 3,430 6,620 1,250 746 580 378 356 366 419 3,430 7,540 1,200 805 568 370 370 338 517 2,610 8,440 1,000 805 520 374 370 338 517 2,610 8,440 1,000 805 520 374 370 352 572 2,230 7,510 1,040 780 480 363 363 382 517 1,670 6,890 1,200 771 455 378 370 386 535 1,450 6,890 1,140 762 440 356 360 398 529 1,310 7,110 1,070 754 430 352 363 394 565 1,190 6,970 1,020 754 430 352 363 394 565 1,190 6,970 1,020 754 430 352 363 384 565 1,190 6,970 1,020 754 430 352 363 384 565 1,190 6,970 1,000 660 390 398 360 446 880 1,630 4,870 970 690 352 398 378 419 679 1,410 6,090 970 690 352 398 378 419 679 1,410 6,090 970 690 394 395 356 475 1,110 1,750 4,170 930 606 442 400 370 475 1,270 2,210 4,370 881 580 419 390 374 465 1,260 2,950 4,190 990 606 442 400 370 475 1,270 2,210 4,370 881 580 419 390 374 465 1,600 4,190 990 600 432 338 363 445 1,500 4,190 990 600 432 338 363 445 1,500 4,190 990 600 432 338 363 445 1,500 4,190 990 600 432 338 363 445 1,500 4,190 990 600 432 338 363 445 1,500 5,000 4,190 990 600 432 342 345 560 1,600 5,000 4,190 900 600 432 342 335 560 1,500 4,190 900 600 432 348 366 446 1,670 6,000 3,780 843 580 390 398 336 444 1,1800 5,500 4,130 852 586 364 398 346 446 1,670 6,000 3,780 843 580 390 398 336 442 1,900 5,100 4,020 843 580 390 398 336 444 1,1800 5,100 4,020 852 580 402 370 424 410 1,770 3,740 4,000 852 580 463 394 398 346 446 1,670 6,000 3,780 | 990 805 586 432 390 346 370 2,100 3,390 3,800 960 796 586 402 374 352 395 2,100 3,240 3,450 920 852 593 394 360 386 2,520 3,110 2,70 880 834 532 386 363 370 394 2,950 3,800 3,060 940 754 580 363 363 382 402 3,430 6,620 3,430 1,220 805 568 370 370 338 517 2,610 8,440 4,240 1,000 805 520 374 370 338 517 2,610 8,440 4,240 1,000 805 520 374 370 338 517 2,610 8,440 4,240 1,000 805 520 374 370 382 572 2,320 7,510 5,120 1,040 788 509 386 370 370 382 572 2,320 7,510 5,120 1,040 780 480 363 363 382 517 1,670 6,890 3,840 1,200 771 455 378 370 386 535 1,450 6,860 3,840 1,100 770 784 430 352 363 394 565 1,190 6,970 3,110 1,000 7754 430 352 363 394 565 1,190 6,970 3,110 1,000 7764 430 352 363 382 517 1,000 6,970 3,110 1,000 600 390 398 388 370 374 529 1,310 7,110 3,340 1,070 764 430 352 363 384 565 1,190 6,970 3,110 1,000 600 390 398 386 370 374 529 1,310 7,110 3,340 990 698 400 370 349 402 591 1,300 6,060 2,640 9970 690 352 398 378 419 679 1,410 6,090 2,440 930 606 437 398 386 475 1,100 1,750 4,170 2,260 930 606 442 400 370 475 1,270 2,210 4,370 2,080 881 580 419 394 395 356 475 1,110 1,750 4,170 2,260 930 606 442 400 370 475 1,270 2,210 4,370 2,080 881 580 419 390 374 465 1,260 2,950 4,260 2,030 877 580 424 370 342 446 1,370 3,760 4,190 2,60 900 606 442 400 370 475 1,270 2,210 4,370 2,080 881 580 419 390 398 338 445 1,500 6,000 3,780 1,800 881 600 432 338 363 445 1,500 6,000 3,780 1,800 881 600 432 338 363 445 1,500 5,500 4,130 1,710 843 580 390 398
335 442 1,800 5,500 4,130 1,710 843 580 390 398 335 442 1,800 5,500 4,330 1,710 843 580 390 398 335 442 1,800 5,500 4,330 1,750 852 580 402 370 370 444 1,100 0,500 1,500 3,780 1,800 352 580 300 398 335 442 1,800 5,500 4,000 1,360 352 580 300 398 335 442 1,800 5,500 4,000 1,360 852 580 303 300 346 441 1,800 5,100 4,000 1,360 852 580 303 300 304 304 304 304 305 363 304 305 300 300 300 300 300 300 300 300 300 | 990 805 586 432 390 346 370 2,100 3,390 3,800 1,150 960 796 586 402 374 352 395 2,100 3,240 3,450 1,100 920 852 593 394 360 360 386 2,520 3,110 2,970 1,080 880 834 532 386 363 370 394 2,950 3,800 3,060 1,110 940 754 580 363 363 382 402 3,430 6,620 3,430 1,100 1,250 746 580 378 356 366 419 3,430 7,540 3,450 1,100 1,250 746 580 378 356 366 419 3,430 7,540 3,450 1,100 1,250 788 509 386 370 370 388 517 2,610 8,440 4,240 1,270 1,000 805 520 374 370 352 572 2,230 7,510 5,120 1,290 1,050 788 509 386 370 374 529 1,900 7,590 4,750 1,300 1,040 780 480 363 363 382 517 1,670 6,880 3,840 1,260 1,200 771 455 378 370 386 535 1,450 6,860 3,591 1,100 772 440 356 360 398 529 1,310 7,110 3,340 1,100 1,070 754 430 352 363 394 565 1,190 6,970 3,110 1,001 1,070 754 430 352 363 394 565 1,190 6,970 3,110 950 1,020 775 4420 370 363 382 581 1,300 6,060 2,640 807 970 690 352 398 378 419 679 1,410 6,900 2,440 780 1,000 660 390 398 366 446 880 1,630 4,870 2,330 764 970 619 394 395 366 475 1,110 1,750 4,170 2,260 748 930 666 472 398 388 370 370 475 1,270 2,210 4,370 2,080 715 881 580 419 390 374 465 1,260 2,950 4,260 2,030 764 970 619 394 395 366 475 1,110 1,750 4,170 2,260 748 930 606 442 400 370 475 1,270 2,210 4,370 2,080 715 881 580 419 390 374 465 1,260 2,950 4,260 2,030 704 883 580 390 398 338 455 1,590 4,100 3,780 1,860 693 881 600 432 338 363 455 1,500 4,100 3,780 1,860 693 881 600 432 338 366 446 1,670 6,000 3,780 1,860 693 881 600 432 338 366 446 1,670 6,000 3,780 1,580 604 883 580 390 398 335 442 1,800 5,100 4,020 1,500 694 8843 580 390 398 335 442 1,800 5,100 4,020 1,500 694 8843 580 390 330 346 446 1,670 6,000 3,960 1,580 604 8843 580 390 330 346 444 1,800 5,100 4,020 1,500 578 852 580 402 370 370 340 344 1,100 1,600 5,100 4,020 1,500 578 852 580 402 370 370 370 370 370 370 370 370 370 370 | NOTE.—No gage-height record Jan. 17–22, 28–29, May 23–28, July 15–16, 25–27, Aug. 12–13, 20, Sept. 9–10, 12–17, 19–24, 26–30; stage-discharge relation affected by ice Dec. 10–15 and by backwater from Colorado River June 5–13; discharge based on comparison with flow of Colorado River at Glenwood Springs. Monthly discharge of Roaring Fork at Glenwood Springs, Colo., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |---|--|---|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 1, 250
852
593
432
390
500
2, 170
6, 000
8, 440
5, 120
1, 300
600 | 824
580
352
330
335
338
370
1, 130
3, 110
1, 200
535
500 | 966
692
456
380
360
411
971
2,840
5,170
2,650
889
546 | 59, 400
41, 200
28, 000
20, 000
25, 300
57, 800
175, 000
308, 000
163, 000
54, 700
32, 500 | | | The year | 8, 440 | 330 | 1, 360 | 988,000 | | ### PARACHUTE CREEK AT GRAND VALLEY, COLO. LOCATION.—In NW. ¼ sec. 12, T. 7 S., R. 96 W., at Aplin ranch, half a mile northwest of Grand Valley, Garfield County. No tributary between station and mouth, 1 mile below. Drainage area.—196 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—April 7, 1921, to September 30, 1926. GAGE.—Vertical staff attached to side of left abutment of private bridge; read by W. T. Aplin. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of compact silt on shale rock. Control at rapids 200 feet downstream; slightly shifting during high water. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.2 feet at 8 a. m. and 6 p. m. April 27 (discharge, 226 second-feet); minimum stage, creek dry during greater part of August and September. 1921-1926: Maximum stage recorded, 3.0 feet at 5 p. m. May 9, 1922 (discharge, 790 second-feet); minimum discharge occurred in 1926. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Water diverted above station for irrigation of 2,000 acres. REGULATION.—Diurnal fluctuation during spring due to alternate melting and freezing of mountain snow. No artificial regulation. COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Parachute Creek at Grand Valley, Colo., for the year ending September 30, 1926 | | | | | | - | | | 1000 | | | |----------------------|---|----------------------------|----------------------------------|------------------------------------|----------------------------|------------------------------------|----------------------------------|-----------------------|----------------------------|-----------------------| | N, | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 1 2 | | 12
12
12
12
12 | 44
44
51
58
58 | 17
17
17
17
17 | 24
26
58
71
33 | 140
103
88
88
88
88 | 24
24
24
24
24
24 | 1
1
1
1
2 | 4
2
2
2
2
4 | 0 0 | | 6
7
8
9 | | 12
12
12
12
12 | 58
58
58
58
58 | 17
17
17
5 17
20
20 | 58
74
74
66
58 | 74
74
92
103
88 | 17
17
17
18
18
17 | 1
31
1
1 | 24
7
4
4 | 0000 | | 11
12
13
14 | ি ক্লেন্ডি প্ৰতিষ্ঠিত হয়।
প্ৰতিষ্ঠান কৰিব প্ৰতিষ্ঠান কলা সম্প্ৰতিষ্ঠান কৰে কলা
শিক্ষাৰ ব্যৱস্থাতি বিষয়ক ক্ল | 24
24
17
12
12 | 58
58
58
58
58
58 | 20
20
33
33
33
33 | 58
71
71
78
88 | 74
74
66
66
58 | 17
17
24
28
20 | 20
20
4
4 | 4
2
2
2
2
0 | 0
6
0
1
2 | Daily discharge, in second-feet, of Parachute Creek at Grand Valley, Colo., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|---------------------------------|----------------------------------|-----------------------------|-----------------------|-----------------------|------------------------| | 16 | 16
16
12
12
12 | 58
58
58
58
58 | 24
26
24
24
24
28 | 88
96
96
119
140 | 58
58
44
44
44 | 12
7
7
7
7
4 | 2
1
1
1 | . 0
0
0
0 | 0
0
0
0 | | 21
22
23
24
24 | 12
12
17
17 | 58
58
58
58
58 | 26
24
28
38
24 | 154
190
211
211
211 | 44
42
33
33
33 | 4
2
2
2
2
2 | 1
1
1
1 | 0
0
0
1 | 0
0
0
2
2 | | 26 | 24
24
28
33
33
33 | 58
58
58
58
58 | 24
24
24
17
20
18 | 196
226
196
211
127 | 31
28
26
24
20
18 | 1
1
1
1 | 1
1
1
1
1 | 0
0
0
0
0 | 3
4
7
7
33 | Monthly discharge of Parachute Creek at Grand Valley, Colo., for the year ending September 30, 1926 | Month | Discha | Run-off in | | | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November March April May June July August September | 33
58
38
226
140
28
20
24
33 | 12
44
17
24
18
1
1
0 | 17. 0
56. 8
23. 0
113
59. 7
12. 2
1. 90
2. 19
2. 03 | 1, 050
3, 380
1, 410
6, 720
3, 670
726
117
135 | ### ROAN CREEK NEAR DE BEQUE, COLO. LOCATION.—On line between secs. 10 and 15, T. 7 S., R. 98 W., at highway bridge 11 miles north of De Beque, Mesa County. Nearest tributary, Kimball Creek, enters half a mile above. Drainage area.—210 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—April 8, 1921, to September 30, 1926. Gage.—Chain gage attached to downstream side of bridge; read by J. D. Nethery. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. Channel and control.—Bed composed of compact mud and gravel; shifting. No well-defined control. Banks not subject to overflow. Extremes of discharge.—Maximum stage recorded during year, 2.4 feet at 8 a. m. and 6 p. m. May 1 (discharge, 193 second-feet); minimum discharge probably occurred during winter. 1921-1926: Maximum stage recorded, 4.45 feet at 7.30 p. m. May 21, 1922 (discharge, 1,110 second-feet); minimum discharge, 8 second-feet at 7.30 p. m. August 4, 1922. Ice.—Stage-discharge relation seriously affected by ice. Diversions.—Water diverted for irrigation of 2,200 acres from Roan Creek, chiefly below station; also 3,400 acres from tributaries. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. No
artificial regulation. eligi perapenta i de deledablica establica en partir que en la dec COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Roan Creek near De Beque, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|-----------------------------------|----------------------------------|----------------------------| | | | | | | | | | | | | | 1 | 18
16
15
16
27 | 19
20
20
21
19 | | 16
16
16
17
26 | 16
17
17
17
17
36 | 193
179
175
166
157 | 36
36
36
32
32 | 21
21
21
29
32 | 19
17
17
14
14 | 16
16
16
16
14 | | 6 | 33
23
21
20
23 | 19
19
18
18
18 | } 15 | 20
15
21
21
24 | 36
56
75
50
40 | 157
148
148
140
114 | 32
36
34
32
32 | 26
62
32
24
24 | 16
16
14
14
16 | 14
14
14
14
14 | | 11 | 32
30
28
26
24 | 19
19
19
18
17 | | 29
29
29
32
36 | 68
68
75
75
82 | 114
98
90
82
82 | 32
31
31
31
31 | 62
36
36
32
32 | 17
19
19
19
19 | 14
14
14
14
16 | | 16 | 22
21
21
20
20 | 18
18
17
17
17 | 16
16 | 50
50
50
50
40 | 90
98
98
98
106 | 75
75
62
50
40 | 31
31
31
31
31 | 32
32
26
21
21 | 19
17
17
17
16 | 14
14
14
14
13 | | 21
22
23
24
25 | 20
19
19
19
19 | 17
18
18
18
18 | 16
15
16
15
15 | 45
50
56,
21
19 | 106
123
148,
157
166 | 40
40
32
32
32 | 31
30
29
29
29 | 21
21
17
16
16 | 16
16
16
14
14 | 12
12
12
13
13 | | 26 | 18
18
18
17
18
18 | 18
18
19
19
19 | 15
15
16 | 17
17
16
16
16
16 | 166
161
157
175
179 | 40
40
32
36
50
62 | 26
26
26
26
21 | 14
14
148
24
21
19 | 14
14
14
14
14
14 | 13
14
14
14
14 | Monthly discharge of Roan Creek near De Beque, Colo., for the year ending September 30, 1926 | No. 10 | Discha | Run-off in | | | |--|---|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November February March April May June July August September | 33
21
56
179
193
36
148
19 | 15
17
15
16
32
21
14
14
14 | 21. 3
18. 4
15
28. 3
91. 9
89. 7
30. 7
30. 7
16. 0
14. 0 | 1, 310
1, 090
833
1, 740
5, 470
5, 520
1, 830
1, 890
984
833 | Note.—Mean discharge for February based on temperature and gage-height record. ### TAYLOR RIVER AT ALMONT, COLO. LOCATION.—In sec. 22, T. 51 N., R. 1 E., at highway bridge in Almont, Gunnison County, 300 feet above junction of Taylor and East Rivers. Drainage area.—440 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—July 27, 1910, to September 30, 1926. Gage.—Bristol float-type water-stage recorder installed April 16, 1922, on downstream end of center pier and referred to staff gage used previously; inspected by J. W. Brittain. DISCHARGE MEASUREMENTS.—Made from 2-span bridge. Channel and control.—Bed composed of small boulders and coarse gravel; slightly shifting. No well-defined control. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.1 feet at 6 a. m. June 7 (discharge, 2,320 second-feet); minimum discharge occurred during winter. 1910-1926: Maximum discharge recorded, 3,760 second-feet on June 9, 1920 (gage-height, 5.0 feet); minimum stage, 1.2 feet, several days during August, 1913 (discharge, 50 second-feet). ICE.—Stage-discharge relation affected by ice during winter. DIVERSIONS.—Water diverted by Taylor River for irrigation of 1,800 acres. REGULATION.—None. Accuracy.—Stage-discharge relation slightly shifting; affected by ice. Rating curve well defined. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph; shifting-control method used August 12 to September 30. Records good except for periods of missing gage heights and when affected by ice, for which they are fair. Discharge measurements of Taylor River at Almont, Colo., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------|------------------|----------------------|-------------------|------------------------|--------------------------|--------------------|------------------------|----------------------| | Mar. 24
Apr. 19 | Feet 1. 78 2. 10 | Secft.
131
274 | May 28
June 16 | Feet
3. 16
3. 36 | Secft.
1,050
1,190 | Aug. 9
Sept. 11 | Feet
2. 35
1. 82 | Secft.
395
176 | Note.—Discharge measurements made by employees of State engineer. Daily discharge, in second-feet, of Taylor River at Almont, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|---------------------------------|--|---------------------------------|--|---------------------------------|--|--|---------------------------------| | 1 | 180 | 220 | 78 | 100 | 430 | 1, 450 | 676 | 289 | 175 | | | 184 | 215 | 78 | 103 | 486 | 1, 680 | 620 | 280 | 175 | | | 180 | 211 | 105 | 105 | 545 | 1, 610 | 605 | 284 | 175 | | | 188 | 184 | 105 | 105 | 590 | 1, 730 | 692 | 303 | 216 | | | 252 | 184 | 98 | 112 | 605 | 1, 710 | 834 | 372 | 294 | | 6 | 284 | 180 | 76 | 119 | 628 | 1, 750 | 927 | 435 | 280 | | | 229 | 184 | 57 | 140 | 446 | 1, 910 | 927 | 435 | 243 | | | 224 | 166 | 69 | 144 | 419 | 1, 480 | 898 | 408 | 229 | | | 275 | 171 | 78 | 130 | 367 | 1, 520 | 708 | 382 | 188 | | | 280 | 171 | 87 | 126 | 327 | 1, 410 | 590 | 362 | 180 | | 11 | 275 | 175 | 96 | 122 | 308 | 1, 360 | 575 | 322 | 184 | | | 275 | 166 | 100 | 130 | 298 | 1, 410 | 700 | 322 | 224 | | | 234 | 158 | 100 | 153 | 289 | 1, 510 | 636 | 280 | 216 | | | 238 | 158 | 105 | 193 | 298 | 1, 260 | 575 | 270 | 202 | | | 229 | 103 | 105 | 229 | 398 | 1, 200 | 560 | 270 | 180 | | 16 | 224 | 103 | 105 | 303 | 486 | 1, 120 | 532 | 270 | 180 | | | 238 | 120 | 105 | 357 | 480 | 946 | 469 | 275 | 175 | | | 224 | 136 | 119 | 313 | 506 | 861 | 452 | 280 | 171 | | | 234 | 136 | 105 | 298 | 532 | 834 | 424 | 266 | 175 | | | 211 | 136 | 105 | 275 | 708 | 798 | 414 | 257 | 175 | | 21 | 211 | 136 | 108 | 234 | 908 | 756 | 424 | 266 | 188 | | | 224 | 136 | 110 | 313 | 1, 070 | 716 | 398 | 270 | 216 | | | 229 | 136 | 130 | 480 | 1, 200 | 724 | 372 | 252 | 211 | | | 224 | 136 | 136 | 398 | 1, 320 | 748 | 367 | 234 | 193 | | | 188 | 136 | 136 | 372 | 1, 260 | 708 | 357 | 229 | 188 | | 26 | 252
252
255
240
230
225 | 136
136
136
136
136 | 119
112
108
112
116
100 | 458
486
377
458
480 | 1, 220
1, 120
994
994
1, 120
1, 270 | 708
692
644
652
732 | 342
317
367
367
332
303 | 229
220
211
211
206
188 | 193
211
202
193
216 | Note.—No gage-height record Oct. 27 to Nov. 2, Mar. 21-23; stage-discharge relation affected by ice Nov. 17, 22-26, 30; discharge based on comparison with flow of Gunnison River near Gunnison. Braced figures show mean discharge for period indicated. Monthly discharge of Taylor River at Almont, Colo., for the year ending September 30, 1926 | , | Discha | Run-off in | | | |---|---------------------------------------|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December | 284
220 | 180
103 | 232
155
106 | 14, 300
9, 220
6, 520 | | January February March April May June July August September | 136
486
1, 320
1, 910
927 | 57
100
289
644
303
188
171 | 84
95
102
254
697
1, 150
541
286
202 | 5, 160
5, 280
6, 270
15, 100
42, 900
68, 400
33, 300
17, 600
12, 000 | | The year- | 1,910 | | 326 | 236, 000 | Note,—Mean discharge for December, January, and February based on temperature and gage-height records and comparison with flow of Gunnison River near Gunnison. ### GUNNISON RIVER NEAR GUNNISON, COLO. - LOCATION.—In sec. 3, T. 49 N., R. 1 W., at highway bridge 2 miles southwest of Gunnison, Gunnison County. Nearest tributary, Tomichi Creek, enters 1 mile below. - Drainage area.—1,010 square miles (measured on Forest Service map). - RECORDS AVAILABLE.—November 27, 1910, to November 30, 1914; April 27, 1916, to September 30, 1926. - Gage.—Chain on downstream side of bridge; datum lowered 1.00 foot October 15, 1918; read by C. W. Chinery. - DISCHARGE
MEASUREMENTS.—Made from single-span bridge or by wading. - Channel and control.—Bed composed of coarse gravel and small boulders. Control at well-defined rapids below bridge; somewhat shifting. Banks not subject to overflow except during extremely high stages. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.9 feet at 7 a. m. June 7 (discharge, 4,140 second-feet); minimum discharge probably occurred during winter. - 1910-1914; 1916-1926: Maximum discharge, 11,400 second-feet June 13, 1918; minimum discharge recorded, 126 second-feet January 8, 1919, from current-meter measurement. - Ice.—Stage-discharge relation seriously affected by ice. - DIVERSIONS.—Water diverted by Gunnison River, between this station and forks at Almont, for irrigation of 8,800 acres. - REGULATION.—None. - Accuracy.—Stage-discharge relation shifts at intervals; affected by ice. Rating curve used October 1 to December 24 and curve used December 25 to September 30 are both well defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except for ice-affected periods, for which they are fair. Discharge measurements of Gunnison River near Gunnison, Colo., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------------------|-----------------------|-----------------------------|---------|------------------------|--------------------------------|-------------------------------|---------------------------------|--------------------------------| | Oct. 2
Jan. 21
Feb. 23 | Feet 1. 08 2. 82 . 90 | Secft.
292
110
171 | Mar. 23 | Feet 1. 04 1. 90 3. 10 | Secft.
231
775
2, 600 | June 16
Aug. 9
Sept. 10 | Feet
3. 00
1. 82
1. 12 | Secft.
2, 240
782
277 | a Stage-discharge relation affected by ice. Note.—Discharge measurements made by employees of State engineer. Daily discharge, in second-feet, of Gunnison River near Gunnison, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|---------------------------------|---------------------------------|------|-------------------|--|--|--|--|--|--|---------------------------------| | 1 | 277
286
290
286
294 | 378
366
361
341
294 | 248 |] | 015 | 169
169
162
169
172 | 206
218
225
248
239 | 1, 420
1, 640
1, 800
2, 010
2, 100 | 2, 980
3, 380
3, 320
3, 410
3, 450 | 1, 170
1, 150
1, 070
1, 030
1, 430 | 436
436
429
442
462 | 330
313
318
336
455 | | 6 | 405
400
366
336
361 | 326
350
294
317
322 | 210 | 180 | 215 | 159
153
156
156
172 | 253
360
360
342
313 | 2, 220
1, 650
1, 440
1, 330
1, 150 | 3, 490
3, 530
2, 960
2, 960
2, 880 | 1, 430
1, 420
1, 420
1, 270
1, 020 | 632
695
695
709
646 | 448
429
384
336
301 | | 11 | 394
411
417
423
423 | 322
308
308
299 | 200 | 150 | 220 | 172
188
206
214
218 | 313
354
390
500
541 | 960
970
855
770
1,150 | 2, 680
2, 920
2, 980
2, 510
2, 380 | 930
1, 150
1, 040
940
900 | 611
555
527
474
455 | 330
342
307
318
267 | | 16 | 417
423
435
435
417 | 262 | 198
201
203
203
201 | 100 | 180 | 225
230
239
244
244 | 660
855
891
855
786 | 1, 150
1, 270
1, 270
980
1, 130 | 2, 130
1, 720
1, 490
1, 440
1, 390 | 873
794
730
674
674 | 448
442
429
403
384 | 258
267
258
244
253 | | 21 | 411
417
429
429
423 | 252 | 201
198
198
201
192 | 133 | 162 | 244
239
244
295
295 | 674
770
1, 190
1, 180
1, 070 | 1, 980
2, 290
2, 440
2, 980
2, 880 | 1, 350
1, 300
1, 120
1, 210
1, 180 | 597
611
562
527
481 | 366
384
354
348
330 | 248
248
263
267
267 | | 26 | 411
372
388
411
361
383 | 250 | 182 | 195 | 153
159
166 | 278
248
221
214
182
188 | 1, 220
1, 370
1, 220
1, 390
1, 560 | 2, 760
2, 490
2, 260
2, 060
2, 260
2, 580 | 1, 100
1, 190
1, 220
1, 190
1, 160 | 468
455
500
562
500
442 | 318
307
278
263
301
342 | 267
267
272
278
313 | Note.—Stage-discharge relation affected by ice Nov. 15 to Dec. 14, Dec. 23-24, 27-31, Jan. 1 to Feb. 25; discharge based on temperature and gage-height record and two current-meter measurements. Braced figures give mean discharge for period indicated. Monthly discharge of Gunnison River near Gunnison, Colo., for the year ending September 30, 1926 | <u>.</u> | Discha | arge in second | Run-off in | | |---|--|----------------|--|--| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 295
1, 560
2, 980
3, 530
1, 430
709 | 277
 | 385
289
207
166
194
209
685
1, 750
2, 200
865
448
306 | 23, 700
17, 200
12, 700
10, 200
10, 800
12, 900
40, 800
108, 000
131, 000
53, 200
27, 500
18, 200 | | The year. | 3, 530 | | 643 | 466, 000 | # GUNNISON RIVER NEAR GRAND JUNCTION, COLO. - LOCATION.—In NW. ¼ sec. 35, T. 1 S., R. 1 W., half a mile below Redlands Co.'s canal and 2 miles above mouth of Gunnison River, in Grand Junction, Mesa County; below all tributaries. - Drainage area.—8,020 square miles (measured on base map of Colorado). - RECORDS AVAILABLE.—April 1, 1917, to September 30, 1926. From October 19, 1894, to December 21, 1895, and May 2, 1897, to September 30, 1899, station maintained nearer mouth. - Gage.—Slope gage at left bank a quarter of a mile below canal intake; read by employee of Redlands Co. - DISCHARGE MEASUREMENTS.—Made from car and cable at gage section. - Channel and control.—Bed composed of well-compacted gravel; not permanent. Control at rapids 500 feet downstream; somewhat shifting. Banks high and not subject to overflow. - EXTREMES OF DISCHARGE.—Combined flow: Maximum stage recorded during year, 8.95 feet 6 p. m. June 7 (discharge, 14,200 second-feet); minimum discharge, 327 second-feet September 3. - 1917-1926: Maximum stage recorded, 14.95 feet at 8 a. m. and noon May 23, 1920 (discharge, 35,700 second-feet); minimum discharge, 155 second-feet September 6, 1924. - ICE.—Stage-discharge relation affected by ice for short periods. - DIVERSIONS.—Below all diversions from Gunnison River and tributaries. Most of water diverted through Redlands power canal is for pumping and is returned to Colorado River below mouth of the Gunnison. - Combined flow of Gunnison River and Redlands power canal represents flow of Gunnison River which enters Colorado River, less about 25 second-feet, which is used during irrigation season. - Accuracy.—River and canal: Stage-discharge relation not permanent. Rating curves fairly well defined. Gages read to half-tenths twice daily. Daily discharge for river and canal ascertained by applying mean gage height to rating tables except period April 6 to August 20, when shifting control method was used for river. Combined daily discharge ascertained by adding the daily discharge of river and canal. Records fair. Discharge measurements of Gunnison River and Redlands power canal near Grand Junction, Colo., during the year ending September 30, 1926 #### **Gunnison River** | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
cha r ge | Date | Gage
height | Dis-
charge | |------------------------------|------------------------|-------------------------------|-----------------------------|---------------------------------|------------------------------------|---------|----------------|-----------------| | Oct. 16
Feb. 5
Mar. 27 | Feet 3. 42 2. 60 2. 60 | Secft.
1,810
945
983 | Apr. 24
June 4
Aug. 1 | Feet
6. 92
8. 70
1. 80 | Secft.
8, 300
12, 700
528 | Sept. 6 | Feet
0. 60 | Secft.
22. 8 | ## Redlands power canal | Mar. 27 | 4.98 | 478 | June 4 | 5. 52 | 535 | Sept. 7 | 4. 04 | 337 | |---------|------|-----|--------|-------|-----|---------|-------|-----| Note.-All measurements made by employees of the State. Combined daily discharge, in second-feet, of Gunnison River and Redlands power canal near Grand Junction, Colo., for the year ending September 30, 1926 | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------
--|---|---|---|---|--|--| | 950 | 1, 060 | 1, 140 | 9, 470 | 11, 500 | 3, 530 | 1, 110 | 330 | | | 1, 070 | 1, 190 | 8, 150 | 12, 500 | 3, 790 | 1, 060 | 330 | | | 1, 050 | 1, 190 | 8, 740 | 13, 800 | 3, 570 | 948 | 327 | | | 946 | 1, 130 | 9, 190 | 13, 600 | 3, 490 | 874 | 341 | | | 888 | 1, 100 | 9, 940 | 13, 900 | 3, 820 | 869 | 356 | | 960 | 872 | 1, 390 | 12, 700 | 13, 600 | 3, 980 | 814 | 363 | | 1,000 | 789 | 1, 800 | 11, 500 | 13, 800 | 4, 430 | 873 | 367 | | 960 | 803 | 2, 230 | 8, 910 | 13, 700 | 4, 960 | 1, 150 | 377 | | 1,050 | 746 | 2, 590 | 7, 850 | 11, 700 | 5, 070 | 1, 350 | 357 | | 960 | 810 | 2, 270 | 6, 580 | 11, 400 | 4, 010 | 1, 770 | 361 | | 960 | 868 | 2, 050 | 5, 630 | 10, 900 | 3, 500 | 1,580 | 365 | | 1,000 | 948 | 1, 950 | 4, 920 | 10, 300 | 3, 080 | 1,870 | 387 | | 1,050 | 951 | 2, 150 | 4, 650 | 10, 900 | 3, 250 | 1,700 | 465 | | 1,050 | 964 | 2, 180 | 4, 220 | 10, 200 | 3, 130 | 845 | 474 | | 1,000 | 1,000 | 2, 440 | 3, 920 | 9, 070 | 2, 840 | 853 | 453 | | 960 | 997 | 2, 610 | 4, 680 | 8, 710 | 2, 490 | 813 | 415 | | 870 | 1,000 | 4, 060 | 5, 420 | 7, 560 | 1, 930 | 586 | 419 | | 960 | 900 | 4, 870 | 6, 070 | 7, 310 | 1, 770 | 562 | 419 | | 1,050 | 939 | 5, 410 | 6, 450 | 5, 690 | 1, 590 | 544 | 425 | | 1,100 | 1,160 | 5, 200 | 7, 680 | 5, 330 | 1, 360 | 511 | 599 | | 1, 140 | 1, 520 | 5, 500 | 9, 460 | 5, 070 | 1,370 | 447 | 422 | | 1, 050 | 1, 610 | 6, 680 | 11, 200 | 5, 010 | 1,340 | 422 | 366 | | 960 | 1, 550 | 7, 810 | 12, 300 | 4, 440 | 1,270 | 421 | 356 | | 1, 000 | 1, 570 | 8, 870 | 13, 200 | 4, 300 | 1,180 | 418 | 356 | | 1, 120 | 1, 470 | 8, 870 | 13, 600 | 4, 490 | 1,180 | 421 | 350 | | 1, 180
1, 170
1, 050 | 1, 430
1, 430
2, 020
1, 550
1, 180
1, 070 | 8,710
9,490
9,240
- 8,690
9,350 | 12, 300
12, 100
12, 100
10, 800
9, 690
10, 700 | 4, 040
3, 900
4, 120
3, 910
3, 520 | 1, 040
1, 040
1, 080
1, 100
1, 340
1, 360 | 395
415
394
387
366
347 | 363
408
443
494
564 | | |
950
960
1,000
960
1,050
960
1,050
1,050
1,050
1,050
1,050
1,050
1,050
1,050
1,100
1,140
1,050
960
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120 | 1,060 1,070 1,060 1,070 1,050 960 960 960 1,050 960 1,050 960 1,050 960 1,050 1,000 1,000 1,000 1,000 1,000 1,000 1,000 1,000 1,000 1,100 1,140 1,500 1,500 1,100 1,140 1,500 | 1,060 | 1,060 \cdot 1,140 \cdot 9,470 \\ 1,070 \cdot 1,190 \cdot 8,740 \\ 960 \cdot 872 \cdot 1,390 \cdot 12,700 \\ 1,000 \cdot 746 \cdot 2,590 \cdot 7,850 \\ 1,050 \cdot 960 \cdot 810 \cdot 2,270 \cdot 6,580 \\ 960 \cdot 868 \cdot 2,050 \cdot 5,630 \\ 1,050 \cdot 948 \cdot 1,270 \cdot 6,580 \\ 960 \cdot 868 \cdot 2,050 \cdot 5,630 \\ 1,050 \cdot 948 \cdot 1,950 \cdot 4,920 \\ 1,050 \cdot 961 \cdot 2,180 \cdot 4,220 \\ 1,050 \cdot 961 \cdot 2,180 \cdot 4,220 \\ 1,050 \cdot 961 \cdot 2,180 \cdot 4,220 \\ 1,050 \cdot 961 \cdot 3,950 \cdot 3,400 \\ 1,050 \cdot 948 \cdot 1,950 \cdot 4,650 \\ 960 \cdot 997 \cdot 2,180 \cdot 4,220 \\ 1,050 \cdot 964 \cdot 2,180 \cdot 4,220 \\ 1,050 \cdot 963 \cdot 3,950 \cdot 4,670 \\ 1,050 \cdot 939 \cdot 5,410 \\ 6,680 \cdot 1,200 \cdot 960 \cdot 1,160 \cdot 5,500 \cdot 960 \\ 1,100 \cdot 1,160 \cdot 5,500 \cdot 960 \\ 1,550 \cdot 7,810 \cdot 12,300 \\ 1,000 \cdot 1,570 \cdot 8,870 \cdot 13,200 \\ 1,120 \cdot 1,470 \cdot 8,870 \cdot 13,200 \\ 1,170 \cdot 1,430 \cdot 9,490 \cdot 12,100 \\ 1,1550 \cdot 2,020 \cdot 9,240 \cdot 12,100 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 2,020 \cdot 9,240 \cdot 12,100 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,180 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,150 \cdot 1,550 \cdot 8,690 \cdot 10,800 \\ 1,180 \cdot 9,350 \cdot 9,690 \end{array} | 1,060 1,140 9,470 11,500 1,070 1,190 8,150 12,500 960 888 1,100 9,940 13,800 960 872 1,390 12,700 13,600 960 872 1,390 12,700 13,600 960 872 1,390 12,700 13,600 1,000 789 1,800 11,500 13,800 960 803 2,230 8,910 13,700 1,050 746 2,590 7,850 11,700 960 810 2,270 6,580 11,400 960 868 2,050 5,630 10,900 1,050 951 2,150 4,650 10,900 1,050 951 2,150 4,650 10,900 1,050 964 2,180 4,220 10,200 1,050 964 2,180 4,220 10,200 1,050 964 2,180 4,220 10,200 1,050 964 2,180 4,220 10,200 1,050 964 2,180 4,220 10,200 1,050 939 5,410 4,650 5,420 7,560 960 900 4,870 6,070 7,310 1,050 939 5,410 6,450 5,690 1,100 1,650 5,200 7,680 5,330 1,140 1,550 7,810 12,300 4,440 1,000 1,570 8,870 13,200 4,490 1,120 1,470 8,870 13,200 4,490 1,120 1,470 8,870 13,200 4,490 1,170 1,430 8,700 12,100 3,900 1,050 2,020 9,240 12,100 3,900 1,150 2,020 9,240 12,100 3,900 1,180 1,180 1,430 9,490 12,100 3,910 1,180 1,180 9,350 9,690 3,510 | 1,060 | 1,060 1,140 9,470 11,500 3,530 1,110 | NOTE.-No gage-height record Feb. 1-4; discharge estimated. Braced figures give mean discharge for period indicated. Combined monthly discharge of Gunnison River and Redlands power canal near Grand Junction, Colo., for the year ending September 30, 1926 | 25. 41 | Disch | arge in second | l-feet | Run-off in | |---|--|--------------------------------------|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | February March April May June July August | 2,020
9,490
13,600
13,900
5,070
1,870 | 1, 100
3, 920
3, 520
1, 040 | 1, 010
1, 130
4, 410
8, 840
8, 610
2, 540
810
402 | 56, 100
69, 500
262, 000
544, 000
512, 000
156, 000
49, 800
23, 900 | | The period | <u> </u> | 321 | 102 | 1, 670, 000 | ## LEROUX CREEK NEAR LAZEAR, COLO. Location.—In sec. 33, T. 13 S., R. 93 W., at highway bridge 8 miles north of Lazear, Delta County. No large tributary within several miles. Drainage area.—52 square miles (measured on Forest Service map). RECORDS AVAILABLE.—May 15, 1917, to September 30, 1926. Gage.—Stevens water-stage recorder installed during 1923 to replace Lallie water-stage recorder installed April 23, 1918, and referred to vertical staff fastened to face on left bridge abutment; inspected by G. H. Henderson. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and boulders; very rough. Control 50 feet downstream; shifts during high water. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 2.78 feet at 8.30 p. m. May 21 (discharge, 401 second-feet); minimum discharge, 2 second-feet on September 22-24. 1917-1926: Maximum stage during period, 4.0 feet at 5 p. m. May 29, 1921 (discharge, 1,420 second-feet); minimum stage, creek practically dry during winter. Ice.—No data. Flow very small as most of it is stored in reservoirs. DIVERSIONS.—Water diverted for irrigation of 8,000 acres above station. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. Flow in nonirrigating season stored in reservoirs on headwaters. Decrees for such storage amount to 606 acre-feet. Cooperation.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Leroux Creek near Lazear, Colo., for the year ending September 30, 1926 | D | Oct. | Nov. | D | TD-1- | 20 | | 1 | _r | | 1 | [a4 | |----------|----------|----------|----------|-------|----------|------------|------------|--------------|----------|----------|-----------------------| | Day | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 18 | 18 | 10 | | 14 | 11 | 201 | 277 | 28 | 4 | 12 | | 2 | 18 | . 18 | 10 | | 14 | 12 | 208 | 261 | 27 | 5 | 16 | | 3 | 17 | 25 | 11 | | 13 | 8 | 233 | 301 | 25 | 10 | 17 | | 4 | 18 | 30 | 12 | | . 13 | 7 | 252 | 245 | 25 | 18 | 13 | | 5 | 21 | 33 | 14 | | 13 | 7 | 298 | 245 | 25 | 19 | 7 | | 6 | 101 | 37 | 14 | | 12 | 8 | 272 | 247 | 23 | 17 | 4 7 | | 7 | 46
26 | 33
30 |
15
16 | | 12 | 13 | 173 | 229
217 | 32
30 | 13
15 | 10 | | 9 | 22 | 28 | 15 | | 12
10 | 10 | 130
98 | 197 | 26 | 19 | 10 | | 10 | 42 | 28 | 16 | | 9 | 14 | 65 | 145 | 23 | 14 | 5
4 | | 11 | 115 | 23 | 16 | 16 | 9 | 14 | 43 | 137 | 24 | 11 | | | 12 | 76 | 22 | 16 | 10 | 8 | 22 | 39 | 134 | 23 | 9 | 5
4
5 | | 13 | 84 | 22 | 16 | | 8 | 32 | 29 | 101 | 23 | ğ | 4 | | 14 | 173 | 18 | 16 | | 7 | 29 | 52 | 94 | 22 | 12 | 5 | | 15 | 140 | 14 | 16 | | 8 | 38 | 114 | 82 | 18 | 14 | 3 | | 16 | 114 | 15 | 11 | | 9 | 71 | 144 | 75 | 14 | 12 | 3 | | 17 | 80 | 12 | 12 | | 9 | 98 | 136 | 73 | . 14 | 13 | 4 | | 18 | 51 | 11 | 14 | | 10 | 95 | 138 | 67 | 12 | 16 | 3
4
3
3
3 | | 19 | 36
32 | 11
11 | 14
14 | | 12
9 | 116
114 | 188 | 54
52 | 12
10 | 17
16 | 3 | | | 1 | | | | | | 266 | 1 . | | 1 | 1 | | 21 | 33 | 14 | 15 | | - 8 | 138 | 292 | 50 | 10 | 14 | 3
2
2
2
3 | | 22 | 34
26 | 16
16 | 15
15 | | 6 | 175
199 | 288
316 | 47
45 | 10
10 | 13
13 | 2 | | 23 | 20 | 16 | 16 | | 11 | 215 | 306 | 43 | 12 | 13 | 2 | | 25 | 20 | 13 | 16 | | 17 | 239 | 300 | 41 | 12 | 14 | 3 | | 26 | 21 | 12 | 16 | | 17 | 237 | 257 | 38 | 14 | 12 | 3 | | 26
27 | 22 | 13 | 16 | | 14 | 237 | 297 | 36 | 8 | 12 | 3
3
3
3
7 | | 28 | 22 | 12 | 16 | | 10 | 224 | 297 | 34 | 13 | 11 | 3 | | 29 | 23 | 11 | 16 | | 11 | 242 | 293 | 32 | 19 | 7 | 3 | | 30 | 20 | 13 | 16 | | 13 | 242 | 277 | 30 | 16 | 6 | 7 | | 31 | 20 | | 16 |] | 13 | J | 273 | | 8 | 10 | | Monthly discharge of Leroux Creek near Lazear, Colo., for the year ending September 30, 1926 | | | Discha | rge in secon | 1-feet | Run-off in | |-----------------------|-------|------------------|--------------|-------------------------|-------------------------| | Month | Month | | | | | | October | | 173
37 | . 17
11 | 48. 2
19. 2
14. 5 | 2,960
1,140
892 | | January February | | | | 14
16
10.9 | 1 | | March
April
May | | 17
242
316 | 7
29 | 96. 1
202 | 5, 720
12, 400 | | JulyAugust | | 301
32
19 | 30
8
4 | 121
18. 3
12. 5 | 7, 200
1, 130
769 | | September The year | | 316 | 2 | 5, 47
48, 4 | 325 | Note.—Mean discharge for January and February based on temperature record and one current-meter measurement. ## SURFACE CREEK AT CEDAREDGE, COLO. LOCATION.—About sec. 29, T. 13 S., R. 94 W., at Cedaredge, Delta County. Nearest tributary, Mill Creek, enters 4 miles above. Drainage area.—43 square miles (measured on Forest Service map). RECORDS AVAILABLE.—May 16, 1917, to September 30, 1926. GAGE.—Stevens water-stage recorder referred to vertical staff fastened to concrete abutment of footbridge 400 feet upstream from highway bridge in Cedaredge; inspected by J. A. Bacon. DISCHARGE MEASUREMENTS.—Made from footbridge at gage section. Channel and control.—Bed of small boulders filled in behind control, which is concrete weir filled up flush with boulders and gravel; situated 12 feet downstream. At high stages water flows through overflow channel. Extremes of discharge.—Maximum stage during year, from water-stage recorder, 1.60 feet at 9.30 p. m. May 21 (discharge, 282 second-feet); minimum discharge during winter. 1917-1926: Maximum discharge, 715 second-feet at 7 a. m. May 24, 1920; minimum discharge during winter is practically zero. Ice.—No data. Flow very small, as most of it is stored during winter. DIVERSIONS.—Water diverted for irrigation of 18,000 acres above station. REGULATION.—Alternate melting and freezing of snow in mountains caused diurnal fluctuation during spring of year. Adjudicated decrees for storage of 8,140 acre-feet on headwaters of Surface Creek. The release of this flow during irrigation season changes the natural flow. Cooperation.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Surface Creek at Cedaredge, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|-------------|------|-----|------|------|------|--------| | 1 | 10 | 15 | 2 | 3 | 132 | 204 | 77 | 9 | 41 | | 2 | 9 | 14 | 2 2 | 2 | 153 | 207 | 63 | 22 | 37 | | 3 | 9 | 15 | 2 | 2 | 180 | 198 | 49 | 11 | 30 | | 4 | 9 | 15 | 2 | 2 | 183 | 198 | 44 | 22 | 28 | | 5 | 25 | 17 | 2 | 2 | 195 | 180 | 49 | 20 | 39 | | 6 | 88 | 20 | 2 | 2 | 175 | 153 | 52 | 14 | 33 | | 7 | 52 | 22 | 2 | 2 | 113 | 122 | 62 | 18 | 34 | | 8 | 44 | 24 | 2 | 2 2 | 88 | 113 | 54 | 9 | 33 | | 9 | 38 | 2€ | 2 2 | | 72 | 101 | 46 | 9 | 12 | | 10 | 34 | 28 | 2 | 2 | 66 | 79 | 39 | 9 | 9 | | 11 | 49 | 24 | 2 | 4 | 52 | 51 | 46 | 14 | 9 | | 12 | 39 | 21 | 3 | 6 | 45 | 62 | 45 | 16 | 9 | | 13 | 36 | 24 | 2
3
3 | 6 | 41 | 65 | 41 | 20 | 20 | | 14 | 24 | 27 | 3 | 8 | 52 | 54 | 46 | 24 | 23 | | 15 | 21 | 31 | 4 | 24 | 88 | 51 | 36 | 16 | 22 | | 16 | 18 | 26 | 4 | 49 | 95 | 51 | 46 | 27 | 22 | | 17 | 18 | 20 | 7 | 58 | 93 | 62 | 42 | 30 | 16 | | 18 | 1€ | 22 | 7 | 63 | 97 | 65 | 37 | 44 | 17 | | 19 | 15 | 25 | 6 | 82 | 115 | €5 | 34 | 41 | 19 | | 20 | 13 | 27 | 5 | 82 | 161 | 63 | 34 | 41 | 17 | | 21 | 13 | 26 | 4 | 140 | 189 | 60 | 42 | 39 | 15 | | 22 | 13 | 25 | 3 | 161 | 186 | 58 | 37 | 73 | 16 | | 23 | 14 | 24 | 4 | 164 | 169 | 60 | 39 | 92 | 14 | | 24 | 13 | 24 | 7 | 161 | 172 | 65 | 30 | 86 | 16 | | 25 | 13 | 24 | 7 | 158 | 172 | 62 | 20 | 79 | ii | | 26 | 12 | 24 | 11 | 166 | 169 | 63 | 20 | 65 | 8 | | 27 | 11 | 22 | 7 | 155 | 166 | 58 | 20 | 70 | 8
9 | | 28 | 10 | 22 | 7 | 158 | 164 | 58 | 23 | 59 | ğ | | 29 | 8 | 22 | 8 | 183 | 153 | 52 | 18 | 47 | 6 | | 30 | 7 | 22 | 11 | 175 | 186 | 82 | 11 | 48 | 10 | | 31 | 11 | 22 | 3 | 110 | 207 | 02 | 10 | 48 | 10 | | 01 | 11 | | 3 | | 207 | | 10 | 40 | | Monthly discharge of Surface Creek at Cedaredge, Colo., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---|---|--|---|---| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | October November March April May June July August September | 88
31
11
183
207
207
77
92
41 | 7
14
2
2
41
51
10
9 | 22. 3
22. 6
4. 39
67. 5
133
92. 1
39. 1
36. 2
19. 5 | 1, 370
1, 340
270
4, 020
8, 180
5, 480
2, 400
2, 230
1, 160 | ## UNCOMPANGRE RIVER BELOW OURAY, COLO. LOCATION.—In sec. 30, T. 44 N., R. 7 W. New Mexico principal meridian, near lowest bridge in Ouray, Ouray County, a third of a mile below railroad station; below all tributaries in Ouray. Drainage area.—76 square miles (measured on topographic map). RECORDS AVAILABLE.—May 12, 1913, to September 30, 1926. GAGE.—Gurley water-stage recorder installed March 28, 1917, referred to vertical staff, attached to rock cliff 500 feet above bridge; inspected by F. A. Rice. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. Channel and control.—Bed composed of coarse gravel and small boulders. Control is broken rock ledge 50 feet downstream on which mill tailings are alternately deposited and scoured out. Banks not subject to overflow except at extreme high-water stage of 6.5 feet. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 5.1 feet at 10 p. m. June 6 (discharge, 1,320 second-feet); minimum stage, 0.92 foot at 8 a. m. April 2 (discharge, 20 second-feet). 1913-1926: Maximum discharge recorded, 2,530 second-feet at 1 a.m. June 14, 1918 (gage height, 5.5 feet); minimum discharge, 10 second-feet February 5 and 6, 1915, March 18, 1922, and January 21, 1923. Ice.—Stage-discharge relation not affected by ice; warm springs keep river open. DIVERSIONS.—Practically all diversions returned to river above station. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. Intermittent operation of power pipe line above station causes sudden decrease in discharge for short periods. Accuracy.—Stage-discharge relation not permanent; not affected by ice. Rating curve fairly well defined. Operation of water-stage recorder satisfactory except for periods as explained in footnote to daily-discharge table. Daily discharge ascertained by shifting-control method except October 1-4 and February 11 to March 5, when mean gage-height obtained by inspection of recorder graph was applied to rating table. Records fair. Discharge measurements of Uncompanyer River below Ouray, Colo., during the the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------|-----------------------------------|------------------------------|------------------------|------------------------------|---------------------|------------------|-----------------------| | Dec. 10 | Feet 1. 18 1. 40 1. 40 | Secft.
42. 9
47. 6
42. 4 | Apr. 30
June 12
Aug. 6 | Feet 2. 58 4. 02 1. 94 | Secft.
244
700
109• | Aug. 28
Sept. 10 | Feet 1. 45 1. 32 | Secft.
64
49. 5 | Daily discharge, in second-feet, of Uncompander River below Ouray, Colo., for the year ending September 30, 1926 | | | | _ | | | | | | | | | | |-----------------------------|---|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--|---------------------------------|--|----------------------------------|-----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. |
Sept. | | 12345 | 93
90
88
- 95
4 173 | 74
78
73
66
60 | 43 | 40
41
40
40
38 | 32
32
32
34
34
34 | 44
41
41
40
36 | 36
35
36
36
36
37 | 258
269
290
343
354 | 650
675
725
775
800 | 464
428
394
397
391 | 129
120
127
122
124 | 56
56
58
61
63 | | 6 | 173
154
144
135
135 | 68
66
68
64
64 | 43 | 40
39
41
41
40 | 34
37
40
41
42 | 37
35
38
37
37 | 37
38
41
39
37 | 285
225
210
179
156 | 902
872
715
842
902 | 374
415
460
400
310 | 108
108
129
112
103 | 53
53
50
49
48 | | 11 | 133
131
144
144
136 | 63
63
63
63
60 | 46
48
45
45
46 | 38
38
38
38 | 40
37
36
35
34 | 37
37
35
37
44 | 41
48
59
70
96 | 147
149
140
158
169 | 842
740
544
640
640 | 295
290
280
275
270 | 115
100
95
93
90 | 58
61
57
55
53 | | 16
17
18
19
2). | 133
129
104
90
86 | 55
53
50
48
46 | 45
47
47
44
41 | 39
38
38
37
37 | 33
32
32
33
34 | 51
57
54
48
48 | 136
140
153
154
120 | 189
222
244
315
450 | 548
496
468
472
500 | 265
258
251
244
229 | 85
88
80
76
73 | 51
49
47
44
44 | | 21
22
23
24
25 | 84
86
103
103
105 | 44 | 44
43
41
44
41 | 34
36
34
34
34 | 32
32
32
30
29 | 45
50
60
65
59 | 149
156
177
181
208 | 564
595
620
620
556 | 484
476
508
504
476 | 214
197
179
166
158 | 76
73
72
68
68 | 52
58
51
47
47 | | 26 | 100
98
96
96
96
86
79 | 44 | 44
47
44
42
41
44 | 34
34
34
34
33
33 | 33
36
40 | 46
40
38
36
36
33 | 231
227
227
262
267 | 540
453
348
382
453
512 | 504
520
456
413
419 | 149
145
238
179
154
144 | 65
65
64
61
60
58 | 129
98
68
59
73 | a Cloudburst flood; maximum discharge, 504 second-feet. Note.—No gage-height record Nov. 8-13, 15-20, 22-30, Dec. 1-9, 11, July 7-16, and Sept. 14-17; discharge based on comparison with records of flow of Uncompangre River near Colona. Braced figures give mean discharge for period indicated. Monthly discharge of Uncompangre River below Ouray, Colo., for the year ending September 30, 1926 | Manth | Discha | arge in second | l-feet | Run-off in | |--|--|---|---|---| | Man | Maximum | Minimum | Mean | acre-feet | | October November December January: February March April May June July August September | 78
48
41
42
65
267
620
902
464 | 79
33
29
33
35
140
413
144
58 | 114
56. 2
43. 8
37. 2
34. 6
43. 3
*116
335
617
278
90. 5
58. 3 | 7, 010
3, 340
2, 690
2, 290
1, 920
2, 660
6, 900
20, 600
36, 700
17, 100
5, 560
3, 470 | | The year | 902 | | 152 | 110, 000 | # UNCOMPAHGRE RIVER NEAR COLONA, COLO. LOCATION.—In NE. 1/4 sec. 32, T. 47 N., R. 8 W., 3 miles south of Colona, Ouray County. Nearest tributary, Billy Creek, enters a short distance upstream. Drainage area.—419 square miles (measured on topographic map). RECORDS AVAILABLE.—April 6, 1917, to September 30, 1926. GAGE.—Friez water-stage recorder installed at present site April 14, 1926. Prior to that time gage was 2 miles upstream near highway bridge. Billy Creek only stream entering between old and new sites. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Shifting during high water. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 4.63 feet at 12 p. m. June 6 (discharge, 2,000 second-feet); minimum discharge probably occurred during winter. 1917-1926: Maximum discharge recorded, 4,080 second-feet June 13 and 14, 1921; minimum discharge, 16 second-feet on September 3, 1918. ICE.—Station discontinued during winter. DIVERSIONS.—Only a few small diversions above station. Cooperation.—Records of daily discharge furnished by United States Bureau of Reclamation. Daily discharge, in second-feet, of Uncompanyer River near Colona, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Apr. | May | June | July | Aug. | Sept. | |-----|------|----------|------|--------|---------|-------|------|----------------| | 1 | 175 | 138 | 114 | 690 | 1, 160 | 1,080 | 225 | 86 | | 2 | 148 | 148 | 129 | 710 | 1, 280 | 1,040 | 215 | 83 | | 3 | 148 | 144 | 136 | 725 | 1,420 | 950 | 215 | 83 | | 4 | 160 | 130 | 129 | 765 | 1, 580 | 970 | 226 | 85 | | 5 | 188 | 116 | 143 | 900 | 1,640 | 950 | 230 | 93 | | 6 | 265 | 116 | 143 | 845 | 1,670 | 1,010 | 242 | 87 | | 7 | 213 | 124 | 151 | 655 | 1,720 | 1,040 | 242 | 85 | | 8 | 195 | 124 | 196 | 618 | 1,480 | 975 | 250 | . 85 | | 9 | 190 | 128 | 170 | 534 | 1,600 | 850 | 252 | 88 | | 10 | 210 | 124 | 151 | 455 | 1,730 | 797 | 223 | 87 | | 11 | -228 | 120 | 155 | 415 | 1,640 | 735 | 217 | 107 | | 12 | 200 | 113 | 186 | 432 | 1,600 | 680 | 220 | 127 | | 13 | 198 | 113 | 211 | 415 | 1, 350 | 640 | 205 | 102 | | 14 | 228 | 110 | 217 | 410 | 1,350 | 600 | 200 | 94 | | 15 | 210 | 110 | 253 | 468 | 1,360 | 590 | 193 | 94 | | | | | | | , , , , | | | | | 16 | 200 | 110 | 360 | 515 | 1,100 | 565 | 186 | 97 | | 17 | 190 | 120 | 480 | 597 | 995 | 530 | 175 | 98 | | 18 | 171 | 120 | 445 | 652 | 850 | 460 | 163 | 91 | | 19 | 171 | 106 | 475 | 735 | 860 | 422 | 158 | 81 | | 20 | 160 | 110 | 495 | 925 | 925 | 415 | 147 | 81 | | 21 | 148 | 106 | 533 | 1,100 | 930 | 398 | 138 | 76 | | 22 | 148 | 110 | 572 | 1, 130 | 900 | 345 | 135 | 87 | | 23 | 175 | 113 | 643 | 1, 130 | 1,020 | 331 | 129 | 75 | | 24 | 180 | 104 | 685 | 1, 200 | 1,140 | 310 | 118 | 70 | | 25 | 164 | 1 | 710 | 1,060 | 1,010 | 287 | 121 | 69 | | 26 | 164 | | 760 | 1,010 | 1,050 | 280 | 121 | 87 | | 27 | 160 | 10- | 735 | 1,010 | 1,140 | 262 | 110 | 190 | | 28 | 156 | 105 | 670 | 880 | 1,020 | 335 | 105 | 125 | | 29 | 160 | П | 735 | 795 | 855 | 330 | 103 | 113 | | 30 | 138 | П | 751 | 905 | 1,020 | 277 | 100 | 113 | | 31 | 140 | ' | 101 | 895 | 1,020 | 240 | 98 | 113 | | VI | 140 | | | 080 | | 240 | 90 | j - | Note.—No gage-height record Nov. 25-30; discharge based on temperature record. Braced figures give mean discharge for period indicated. Quantities have been changed slightly to comply with the rules of computations used by U. S. Geol. Survey. Monthly discharge of Uncompander River near Colona, Colo., for the year ending September 30, 1926 | F. March | Discha | arge in second | 1-feet | Run-off in | | |---|---|---|---|--|--| | Month . | Maximum | Minimum | Mean | acre-feet | | | October November April May June July August September | 265
148
760
1, 200
1, 730
1, 080
252
190 | 138
104
1114
410
850
240
98
69 | 180
116
384
761
1,250
603
176
94.6 | 11, 100
6, 900
22, 800
46, 800
74, 400
37, 100
10, 800
5, 630 | | NOTE.—Monthly discharge computed by U. S. Geol. Survey from daily-discharge record furnished by the U. S. Bureau of Reclamation. ## UNCOMPAHGRE RIVER AT DELTA, COLO. LOCATION.—In NW. ¼ sec. 24, T. 15 S., R. 96 W., at railroad bridge half a mile west of Delta, Delta County. No tributaries between station and mouth, 1½ miles downstream. Drainage area.—1,110 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—April 26, 1924, to September 30, 1926. From April 29, 1903, to October 31, 1923, station maintained 3½ miles upstream. Records comparable except for return seepage water entering river between. Gage.—Bristol float-type water-stage recorder at right abutment; inspected by Bureau of Reclamation employee. DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Bed composed of silt and gravel. Control shifts during extremely high water. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 3.82 feet at 3 a. m. June 7 (discharge, 1,420 second-feet); minimum stage recorded, 1.42 feet from 5 a. m. to 8 a. m. April 15 (discharge, 44 second-feet). 1903-1926: Maximum discharge recorded, 2,490 second-feet at 7.30 p. m. June 12, 1921; minimum discharge recorded since diversion through Gunnison tunnel began in 1910, 7 second-feet on several days during July, 1910. Ice.—No data, as records are discontinued during winter. Diversions.—Ditches above station divert normal flow during irrigation season; records represent chiefly return seepage water. REGULATION.—See diversions. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of water-stage recorder satisfactory except for period as explained in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean gage height obtained by inspection of recorder graph. Records good. COOPERATION.—Field data furnished by United States Bureau of Reclamation. Discharge measurements of Uncompanyer River at Delta, Colo.,
during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------|---------------------|--------------------|------------------------|----------------------|---------|----------------|----------------| | Apr. 43 | Feet 1. 61 3. 01 | Secft.
85
868 | June 17
July 13 | Feet
2. 19
2. 14 | Secft.
349
309 | July 17 | Feet
1. 94 | Secft.
218 | Note.—Measurements made by United States Bureau of Reclamation. Daily discharge, in second-feet, of Uncompanyer River at Delta, Colo., for the year ending September 30, 1926 | Day | Oct | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|---------------------------------|--|------|---------------------------------|---------------------------------|---------------------------------------|---------------------------------|---------------------------------|---------------------------------| | 1 | 206
164
211
189
193 | 407
389
356
345
345 | | 91
137
126
94
104 | 500
400
300
268
367 | 789
959
891
959
993 | 401
356
268
351
606 | 288
248
197
189
197 | 98
101
101
94
108 | | 6 | 324
430
447
319
351 | 335
303
288
288
288
230 | | 122
148
197
156
104 | 857
586
379
335
234 | 1, 030
1, 160
789
721
789 | 573
775
775
613
496 | 185
248
351
401
471 | 122
126
115
118
108 | The best of the supply de the territory Daily discharge, in second-feet, of Uncompanyer River at Delta, Colo., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|----------|-------|-----|------|------|------|-------| | 1 | 483 | 176 | | 74 | 197 | 823 | 453 | 258 | 118 | | 2 | 447 | 164 | | 61 | 225 | 857 | 390 | 152 | 145 | | 3 | 471 | 156 | | 68 | 185 | 959 | 309 | 148 | 160 | | 4 | 520 | 152 | | 51 | 164 | 620 | 309 | 197 | 133 | | 5 | 527 | 150 | | 63 | 156 | 687 | 293 | 197 | 115 | | 6 | 527 | 145 | | 148 | 185 | 586 | 225 | 189 | 122 | | 7 | | | | 319 | 283 | 288 | 206 | 176 | 118 | | 8 | 459 | | | 367 | 335 | 202 | 215 | 176 | 118 | | 9 | 496 | | | 490 | 356 | 172 | 211 | 168 | 104 | | 0 | 465 | | | 553 | 586 | 351 | 172 | 164 | 108 | | 1 | 442 | | <u> </u> | 436 | 436 | 351 | 164 | 160 | 98 | | 2 | 447 | | l | 586 | 508 | 263 | 156 | 168 | 94 | | 3 | 447 | | l | 721 | 407 | 373 | 185 | 152 | 101 | | 4 | 453 | | | 857 | 483 | 424 | 193 | 164 | 91 | | 5 | 418 | | | 891 | 520 | 185 | 193 | 152 | 91 | | 6 | 413 | | l | · 823 | 373 | 215 | 215 | 145 | 111 | | 7 | | | | 789 | 620 | 340 | 220 | 133 | 115 | | 8 | | | | 700 | 789 | 351 | 234 | 129 | 137 | | 9 | | | 81 | 650 | 520 | 238 | 298 | 133 | 129 | | 0 | 418 | | 81 | 600 | 553 | 229 | 309 | 129 | 141 | | 1 | 418 | | | | 721 | | 278 | 111 | | NOTE.—Discharge estimated Nov. 15-16 because of ice and interpolated Apr. 28 to May 3 because of missing gage heights. Monthly discharge of Uncompander River at Delta, Colo., for the year ending September 30, 1926 | Mark | Discha | rge in second | l-feet | Run-off in | | |---|---|--|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November 1-16. April May June July August September | 527
407
891
857
1, 160
775
471
160 | 164
145
51
156
172
156
111
91 | 400
264
351
414
586
337
199
115 | 24, 680
8, 380
20, 900
25, 500
34, 900
20, 700
12, 200
6, 840 | | # SAN MIGUEL RIVER AT NATURITA, COLO. Location.—In T. 46 N., on line between Rs. 15 and 16 W., at highway bridge in Naturita, Montrose County. Nearest tributary, Basin Creek, enters half a mile downstream. Drainage area.—1,080 square miles (measured on base map of Colorado). RECORDS AVAILABLE.—April 26, 1918, to September 30, 1926. Gage.—Chain gage fastened to upstream side of bridge; read by Mrs. A. R. Payson. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. Channel and control.—Bed composed of coarse gravel and small boulders and is rough. Control at rapids 300 feet downstream; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.2 feet at 7.30 a. m. May 6 and 6,30 a. m. June 6 (discharge, 1,790 second-feet); minimum discharge probably occurred during winter. 1918-1926: Maximum stage, 7.5 feet from high-water mark during night of May 4, 1921 (discharge, 6,000 second-feet); minimum stage recorded, 0.05 foot on August 31, 1918 (discharge, 38 second-feet). ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Water diverted by San Miguel River for irrigation of 8,100 acres, the greater part of which is above station. Also, 15,000 acres irrigated by tributaries above station. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of San Miguel River at Naturita, Colo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|------------------------------|----------------|---------------------------------------|---|--|---------------------------------|--|----------------------------------|----------------------------------| | 1 | 205 | 197 | 170 | 89 | 114 | 1, 450 | 1, 310 | 904 | 232 | 60 | | | 197 | 197 | 180 | 100 | 114 | 1, 430 | 1, 370 | 866 | 218 | 60 | | | 187 | 205 | 213 | 111 | 114 | 1, 400 | 1, 400 | 866 | 218 | 55 | | | 187 | 197 | 192 | 147 | 114 | 1, 480 | 1, 380 | 851 | 246 | 54 | | | 205 | 180 | 158 | 124 | 164 | 1, 440 | 1, 380 | 936 | 218 | 53 | | 6 | 326 | 180 | 158 | 102 | 252 | 1, 620 | 1,670 | 947 | 232 | 51 | | | 381 | 180 | 128 | 94 | 381 | 1, 440 | 1,580 | 830 | 276 | 53 | | | 276 | 164 | 114 | 108 | 420 | 1, 430 | 1,560 | 747 | 326 | 51 | | | 232 | 168 | 143 | 108 | 351 | 1, 360 | 1,590 | 688 | 246 | 50 | | | 224 | 173 | 147 | 125 | 389 | 1, 150 | 1,570 | 641 | 192 | 47 | | 11 | 232 | 180 | 94 | 111 | 400 | 1,000 | 1,590 | 595 | 168 | 66 | | | 302 | 164 | 91 | 138 | 462 | 920 | 1,500 | 572 | 168 | 99 | | | 292 | 164 | 86 | 114 | 506 | 882 | 1,430 | 550 | 158 | 69 | | | 270 | 151 | 86 | 132 | 595 | 866 | 1,390 | 484 | 168 | 59 | | | 246 | 138 | 75 | 164 | 604 | 893 | 1,370 | 471 | 187 | 55 | | 16 | 224 | 168 | 70 | 180 | 788 | 893 | 1,310 | 471 | 138 | 59 | | | 224 | 164 | 75 | 192 | 830 | 958 | 1,310 | 441 | 128 | 56 | | | 218 | 164 | 70 | 246 | 882 | 1, 010 | 1,150 | 420 | 125 | 59 | | | 218 | 147 | 75 | 187 | 1,060 | 1, 030 | 1,000 | 389 | 120 | 50 | | | 224 | 147 | 81 | 197 | 766 | 1, 240 | 947 | 381 | 108 | 51 | | 21 | 232 | 147 | 75 | 173 | 947 | 1,580 | 947 | 389 | 97 | 53. | | 22 | 240 | 147 | 91 | 158 | 1, 520 | 1,480 | 866 | 351 | 91 | 68 | | 23 | 246 | 147 | 81 | 180 | 1, 270 | 1,400 | 947 | 292 | 91 | 60- | | 24 | 261 | 164 | 63 | 213 | 1, 370 | 1,540 | 974 | 261 | 81 | 53. | | 25 | 240 | 132 | 91 | 197 | 1, 430 | 1,510 | 1,000 | 252 | 75 | 51 | | 26 | 240
240
232
224
218
205 | 111
102
86
63
63 | 78
75
78 | 168
158
132
120
94
132 | 1,400
1,380
1,370
1,370
1,440 | 1, 450
1, 430
1, 300
1, 240
1, 180
1, 070 | 947
893
814
798
762 | 224
224
362
428
283
246 | 70
75
70
66
70
66 | 66-
132-
116-
80-
81 | Monthly discharge of San Miguel River at Naturita, Colo., for the year ending September_30, 1926 | | Discha | rge in second | l-feet | Run-off in | |-------------------|----------------|---------------|------------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 381 | 187 | 240 | 14, 800 | | November | 205 | €3 | 153
80 | 9, 100
4, 920 | | December | l | | 75 | 4,610 | | February
March | 213 | 63
89 | 108
145 | 6,000
8,920 | | A pril | 1,520 | 114 | 763 | 45, 400 | | May
June | 1,620
1,670 | 866
762 | $1,260 \\ 1,230$ | 77, 500
73, 200 | | July | 947 | 224 | 528 | 32, 500 | | August | 326
132 | 66 | 152
63. 9 | 9,350
3,800 | | The year | 1,670 | | 400 | 290,000 | NOTE.—Mean discharge for December and January based on temperature record. ## GREEN RIVER BASIN # GREEN RIVER NEAR DANIEL, WYO. LOCATION — Near line between Tps. 32 and 33 N., R. 110 W., at highway bridge 6 miles southeast of Daniel, Sublette County. No large tributary within several miles. Drainage area.—932 square miles (measured on base map of Wyoming). RECORDS AVAILABLE.—April 1, 1915, to September 30, 1926. State engineer maintained station at this point during 1913 and 1914. GAGE.—Chain gage on downstream side of bridge; read by Ellis Price. DISCHARGE MEASUREMENTS.—Made from 2-span bridge or by wading. Channel and control.—Bed composed of coarse gravel and small boulders. Control 100 feet downstream at small rapids; shifting at long intervals. Banks high and not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.9 feet at 4 p. m. June 9 (discharge, 1,930 second-feet); minimum discharge occurred during winter. 1913-1926: Maximum stage recorded, 7.0 feet at 10 a.m. on June 16, 1918 (discharge, 8,750 second-feet); minimum discharge occurred during winter. Ice.—Stage-discharge relation seriously affected by ice; observations discontinued during winter.
DIVERSIONS.—Adjudicated diversions for irrigation of 18,000 acres from Green River above Daniel station. REGULATION.—None, except natural regulation of Green River lakes. Accuracy.—Stage-discharge relation slightly shifting. Rating curve used October 1 to December 3 and curve used March 28 to September 30 are both well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean gage height to rating tables. Records good. The following discharge measurements were made: May 13, 1926: Gage height, 3.04 feet; discharge, 916 second-feet. July 18, 1926: Gage height, 2.72 feet; discharge, 661 second-feet. September 23, 1926: Gage height, 2.05 feet; discharge, 259 second-feet. Daily discharge, in second-feet, of Green River near Daniel, Wyo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|------------|--------------------|------|------|----------------|------------------|------------------|------------------|------------|-------------| | 1 | 528 | 322 | 251 | | 412 | 1, 210 | 1, 100 | 1, 210 | 474 | 528 | | 2 | 482
498 | 326 | 251 | | 417 | 1,320 | 1, 100 | 1, 210
1, 210 | 474
501 | 628
528 | | 3
4 | 475 | 317
322 | 251 | | 412
291 | 1, 320
1, 430 | 1, 100
1, 100 | 1, 210 | 542 | 514 | | 5 | 430 | 300 | | | 282 | 1, 550 | 1, 100 | 1, 320 | 797 | 528 | | 6 | 462 | 289 | | | 282 | 1, 430 | 1, 320 | 1, 320 | 890 | 528 | | 7 | 436 | 297 | | | 282 | 1,320 | 1, 320 | 1, 100 | 797 | 501 | | 8 | 404
382 | 304
308 | | | 327
890 | 1, 100
990 | 1,550
1,800 | 1, 210
1, 320 | 754
754 | 463
439 | | 10 | 349 | 331 | | | 1, 100 | 844 | 1,800 | 1, 320 | 890 | 412 | | 11 | 360 | 345 | | | 890 | 890 | 1, 670 | 1, 210 | 940 | 391 | | 12 | 393 | 336 | | | 990 | 940 | 1,550 | 1,100 | 844 | 3 70 | | 13 | 436 | 317 | | | 1, 100 | 890 | 1, 550 | 844 | 797 | 356 | | 14
15 | 468
423 | 304
304 | | | 1,210
1,430 | 1, 550
1, 670 | 1, 430
1, 320 | 754
710 | 754
644 | 332
309 | | , | | | | | · 1 | | | | . | | | 16 | 349 | 297 | | | 1,670 | 710 | 1, 100 | 700 | 620 | 304 | | 17 | 331 | 289 | | | 1,550 | 797 | 890 | 680
661 | 581
565 | 304
287 | | 18 | 322
317 | 27 <u>4</u>
267 | | | 1,550
1,670 | 797
890 | 754
653 | 702 | 565 | 278 | | 20 | 308 | 254 | | | 1,550 | 1, 100 | 596 | 797 | 565 | 274 | Daily discharge, in second-feet, of Green River near Daniel, Wyo., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Mar. | Apr. | May | June. | July | Aug. | Sept. | |-----|--|---------------------------------|------|--------------------------|---------------------------------------|--|------------------------------------|--|--|---------------------------------| | 21 | 297
304
289
278
281 | 241
238
238
244
244 | | | 1, 430
1, 210
710
386
890 | 1, 100
1, 320
1, 210
1, 210
1, 210 | 542
514
474
445
417 | 797
710
694
644
557 | 557
521
474
468
480 | 267
249
249
236
256 | | 26 | 285
293
304
281
336
313 | 244
244
251
251
251 | | 549
356
386
401 | 890
940
990
1, 100
1, 100 | 1, 210
1, 210
1, 210
1, 100
1, 210
1, 210 | 434
528
628
940
1, 100 | 565
542
542
501
480
463 | 480
463
445
494
535
573 | 260
253
249
256
296 | Note.-No gage-height record July 16-17; discharge interpolated. Monthly discharge of Green River near Daniel, Wyo., for the year ending September 30, 1926 | Month | Discha | l-feet | Run-off in | | |---|--|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November April May June July August September | 528
345
1, 670
1, 670
1, 800
1, 320
940
628 | 278
238
282
710
417
463
445
236 | 368
285
932
1, 160
1, 030
874
621
362 | 22, 600
17, 000
55, 500
71, 300
61, 300
53, 700
38, 200
21, 500 | ## GREEN RIVER AT GREEN RIVER, WYO. LOCATION.—In sec. 22, T. 18 N., R. 107 W., at Union Pacific Railroad pumping station 100 feet below railroad bridge at Green River, Sweetwater County. No tributary within several miles. Drainage area.—7,670 square miles (measured on base map of Wyoming). Records available.—May 2, 1895, to October 31, 1906; March 1, 1915, to GAGE.—Chain gage on left bank at pumping station; read by E. H. Craver. DISCHARGE MEASUREMENTS.—Made from 2-span highway bridge. **Channel and control.—Bed composed of boulders. Control of well-compacted small boulders 400 feet downstream. During winter of 1924–25 city placed two cribs on control, shortening it considerably. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.39 feet at 8 a. m. July 11 (discharge, 5,550 second-feet); minimum discharge occurred during winter. 1895–1906; 1915–1926: Maximum stage recorded, 12.3 feet at 5 p. m. June 19, 1918 (discharge, 22,200 second-feet); minimum discharge recorded, 160 second-feet November 17, 1898. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Adjudicated diversions for irrigation of 16,000 acres from Green River between station near Daniel and Green River station. REGULATION.—None. September 30, 1926. Accuracy.—Stage-discharge relation slightly shifting; affected by ice. Rating curve fairly well defined between 400 and 15,000 second-feet. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean gage height to rating tables. Records good except for periods affected by ice, for which they are fair. The following discharge measurements were made: May 16, 1926: Gage height, 2.84 feet; discharge, 2,020 second-feet. September 29, 1926: Gage height, 1.74 feet; discharge, 588 second-feet. September 29, 1923: Gage height, 1.74 feet; discharge, 592 second-feet. Daily discharge, in second-feet, of Green River at Green River, Wyo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|--|--|--|--|--|--|--|--| | 2 | 1, 450
1, 380
1, 310
1, 310
1, 240 | 1, 240
1, 180
1, 120
1, 120
1, 240 | 780
820
880
950
1,030 | 802
755
802
1, 060
1, 310 | 2, 700
2, 910
3, 770
3, 770
3, 990 | 3, 990
3, 770
3, 550
3, 330
3, 120 | 1, 450
1, 450
1, 760
1, 930
1, 930 | 1, 060
950
950
950
950
1, 060 | 850
850
900
850
850 | | 6 | 1,310
1,310
1,310
1,380
1,310 | 1, 060
900
802
950
1, 120 | 1, 080
1, 060
1, 000
930
890 | 1, 310
1, 450
2, 300
2, 500
2, 910 | 4, 220
4, 710
4, 460
3, 990
3, 770 | 3, 120
3, 120
3, 330
3, 550
4, 220 | 2, 110
2, 110
2, 110
2, 910
4, 460 | 1, 060
1, 180
1, 930
1, 600
1, 600 | 950
850
850
850
802 | | 11 | 1, 310
1, 310
1, 600
1, 520
1, 380 | 1, 120
1, 120
1, 120
950
850 | 940
920
1,060
1,050
1,220 | 3, 120
3, 120
3, 120
3, 120
3, 120
3, 120 | 3, 330
3, 120
2, 910
2, 700
2, 500 | 4, 460
4, 460
4, 220
4, 220
4, 220 | 4, 980
3, 990
3, 550
2, 910
2, 700 | 1,600
1,760
1,760
1,600
1,600 | 802
802
755
755
755 | | 16 | 1,380
1,380
1,310
1,240
1,240 | 755
755
708
660
615 | 1, 110
1, 310
1, 520
1, 760
1, 760 | 2, 910
2, 700
3, 120
3, 120
2, 910 | 1, 930
1, 930
2, 110
2, 500
2, 700 | 3, 990
3, 550
3, 120
2, 700
2, 300 | 2, 110
1, 760
1, 600
1, 600
1, 600 | 1, 310
1, 310
1, 180
1, 060
1, 060 | 755
707
707
707
707
660 | | 21 | 1, 180
1, 120
1, 120
1, 060
1, 060 | 615
660
708
802
802 | 1, 930
1, 450
1, 760
1, 930
2, 110 | 3, 120
2, 910
2, 700
2, 700
2, 300 | 2, 910
3, 550
4, 460
4, 460
4, 460 | 1,930
1,780
1,600
1,450
1,310 | 1,450
1,660
1,600
1,450
1,450 | 1, 060
1, 060
1, 060
1, 060
1, 060 | 660
615
615
615
570 | | 26 | 1,060
1,060
1,060
1,060
1,120
1,180 | 850
950
900
850
802 | 2,700
2,110
1,760
1,310
1,310
1,060 | 2, 110
1, 930
2, 110
2, 300
2, 300 | 4, 980
4, 980
4, 460
4, 220
3, 990
3, 990 | 1, 180
1, 060
1, 060
1, 060
1, 180 | 1,310
1,310
1,180
1,180
1,180
1,180 | 950
900
950
802
850
850 | 570
615
615
615
660 | Note.—Stage-discharge relation affected by ice Mar. 1-11; discharge based on temperature record and comparison with records of flow of Big-Horn-River at Thermopolis. Monthly discharge of Green River at Green River, Wyo., for the year ending September 30, 1926 | North | Discha | arge in second | l-feet | Run-off in | | |---
--|---|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November March April May June July August September | 1,600
1;240
2,700
3,120
4,980
4,460
4,980
1,930 | 1, 060
615
780
755
1, 930
1, 060
1, 180
802
570 | 1, 260
911
1, 340
2, 330
3, 560
2, 860
2, 060
1, 200
739 | 77, 500
54, 200
82, 400
139, 000
219, 000
170, 000
127, 000
73, 800
44, 000 | | ## GREEN RIVER AT GREEN RIVER, UTAH LOCATION.—In NW. ¼ SW. ¼ sec. 15, T. 21 S., R. 16 E., at highway bridge 1 mile southeast of Green River, Emery County. San Rafael River enters from right 22 miles downstream. Drainage area.—40,600 square miles (measured on base maps). RECORDS AVAILABLE.—October 21, 1894, to October 15, 1899; February 16, 1905, to December 31, 1911; June 21, 1924, to September 30, 1926. Records obtained at Little Valley, 7 miles downstream, December 18, 1910, to June 20, 1924, give practically the same flow. GAGE.—Stevens continuous water-stage recorder on downstream side of bridge pier near right bank, installed September 19, 1924; inspected by H. T. Howland. DISCHARGE - MEASUREMENTS. — Made from cable at old ferry site, 7 miles below gage. CHANNEL AND CONTROL.—Bed composed of gravel and sand. One channel at all stages. Left bank high and not subject to overflow; right bank lower and may be overflowed at extreme stages. However, water is confined by highway and Denver & Rio Grande Western Railroad bridges. There is a well-defined break in slope three-quarters of a mile downstream. EXTREMES OF DISCHARGE.—Maximum stage during year, 10.67 feet at 10 p. m. May 26; maximum discharge, 24,500 second-feet May 9; minimum stage, 4.84 feet at 1 p. m. December 20 (discharge, 1,140 second-feet). 1894–1899; 1905–1926: Maximum discharge recorded, 68;800 second-feet May 29, 1897; minimum stage recorded, -0.95 foot on December 1, 1919 (discharge, 510 second-feet). ICE.—Stage-discharge relation affected by ice nearly every winter. DIVERSIONS.—Below practically all diversions. REGULATION.—Some regulation due to irrigation. Accuracy.—Stage-discharge relation changed several times during the year; affected by ice December 20-31 and January 4 to February 4. Standard rating curve well defined. Operation of water-stage recorder satisfactory during year except from August 12 to September 4, during which time two daily readings were obtained. Daily discharge ascertained by applying to rating table mean daily gage height; shifting-control method used October 1-5 and May 9 to September 30. Gage heights during ice-affected period were only affected for part of each day; discharge for this period ascertained by computing an effective gage height and applying it to rating curve. Records good. *Cooperation.—Since December 16, 1917, station has been maintained in cooperation with Utah Power & Light Co. Discharge measurements of Green River at Green River, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--|------------------------------|--|---|------------------------------|--|---------|------------------------------|--| | Nov. 21 a
Dec. 10
Jan. 6 a
Jan. 7 a | Feet 6. 14 6. 13 5. 95 5. 77 | Secft.
2, 880
2, 850
2, 560
1, 850 | Mar. 25
Apr. 30
May 18 a
June 16 a | Feet 7. 63 9. 30 8. 28 9. 03 | Secft.
7, 630
17, 200
9, 580
14, 100 | June 22 | Feet 7. 93 6. 84 5. 54 5. 13 | Secft.
9, 280
5, 580
2, 190
1, 430 | ^a Made by engineer of Utah Power & Light Co. Daily discharge, in second-feet, of Green River at Green River, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------|--|---|--|--|----------------------------|--|---|--|--|--|--|--| | 1 | 4, 040 | 3, 620 | 2, 880 | 2, 040 | 1,760 | 2, 500 | 5, 560 | 17, 200 | 23, 700 | 4, 600 | 2,700 | 1,760 | | 2 | 3, 820 | 3, 620 | 2, 970 | 2, 060 | 1,760 | 2, 600 | 4, 980 | 17, 800 | 21, 700 | 4, 250 | 2,520 | 1,740 | | 3 | 3, 680 | 3, 620 | 3, 160 | 2, 080 | 1,830 | 2, 700 | 4, 560 | 18, 500 | 19, 600 | 3, 990 | 2,440 | 1,700 | | 4 | 3, 540 | 3, 620 | 3, 110 | 2, 120 | 1,970 | 3, 040 | 4, 190 | 19, 300 | 19, 000 | 3, 870 | 2,410 | 1,700 | | 5 | 6, 280 | 3, 620 | 3, 180 | 2, 120 | 2,000 | 3, 280 | 4, 020 | 19, 500 | 19, 200 | 3, 870 | 2,460 | 1,660 | | 6 | 9, 990 | 3, 760 | 3, 260 | 2, 120 | 2, 040 | 3, 410 | 3, 760 | 21, 300 | 18, 700 | 3, 990 | 2, 480 | 1,700 | | 7 | 4, 660 | 3, 760 | 3, 040 | 2, 200 | 2, 120 | 3, 960 | 4, 040 | 22, 900 | 17, 600 | 4, 500 | 2, 620 | 1,680 | | 8 | 5, 320 | 3, 760 | 2, 790 | 2, 120 | 2, 150 | 4, 440 | 4, 280 | 23, 500 | 17, 000 | 4, 690 | 2, 770 | 1,740 | | 9 | 5, 490 | 3, 620 | 2, 730 | 1, 970 | 2, 200 | 4, 280 | 4, 890 | 24, 000 | 16, 500 | 5, 520 | 3, 180 | 1,760 | | 10 | 5, 490 | 3, 620 | 2, 810 | 1, 970 | 2, 200 | 4, 130 | 6, 470 | 23, 500 | 16, 400 | 6, 540 | 3, 520 | 1,730 | | 11 | 6, 020 | 3, 490 | 2, 810 | 1, 970 | 2, 230 | 4, 660 | 8, 420 | 20, 300 | 16, 200 | 9, 250 | 5, 290 | 1,730 | | | 6, 580 | 3, 360 | 2, 770 | 1, 900 | 2, 280 | 4, 690 | 11, 600 | 17, 700 | 15, 300 | 16, 100 | 5, 120 | 2,280 | | | 6, 200 | 3, 360 | 2, 540 | 1, 900 | 2, 330 | 4, 310 | 10, 800 | 15, 500 | 14, 800 | 13, 600 | 6, 240 | 1,820 | | | 6, 200 | 3, 360 | 2, 520 | 1, 900 | 2, 370 | 4, 660 | 10, 300 | 13, 700 | 14, 300 | 12, 400 | 5, 980 | 1,640 | | | 5, 490 | 3, 360 | 2, 560 | 1, 970 | 2, 390 | 5, 220 | 10, 600 | 12, 300 | 14, 600 | 10, 200 | 5, 420 | 1,560 | | 16 | 5, 150 | 3, 360 | 2, 520 | 1,970 | 2, 480 | 5, 460 | 10, 400 | 11, 200 | 14,000 | 8,720 | 4, 410 | 1, 540 | | | 4, 980 | 3, 300 | 2, 100 | 1,830 | 2, 460 | 5, 910 | 10, 100 | 10, 200 | 13,100 | 7,580 | 4, 070 | 1, 510 | | | 4, 820 | 3, 240 | 1, 440 | 1,760 | 2, 480 | 6, 500 | 9, 900 | 9, 710 | 12,600 | 6,700 | 4, 130 | 1, 440 | | | 4, 660 | 3, 180 | 1, 250 | 1,760 | 2, 520 | 7, 660 | 10, 100 | 9, 800 | 12,100 | 5,950 | 3, 730 | 1, 410 | | | 4, 500 | 3, 110 | 1, 240 | 1,700 | 2, 540 | 7, 910 | 10, 600 | 10, 900 | 8,980 | 5,320 | 3, 310 | 1, 410 | | 2122232425 | 4, 500 | 2, 930 | 1, 420 | 1,700 | 2, 540 | 8, 200 | 12,000 | 12,500 | 8,070 | 4, 720 | 3, 040 | 1, 400 | | | 4, 340 | 2, 730 | 1, 580 | 1,830 | 2, 460 | 8, 940 | 13,800 | 14,800 | 9,160 | 4, 130 | 2, 860 | 1, 400 | | | 4, 190 | 2, 680 | 1, 830 | 1,830 | 2, 520 | 8, 630 | 14,900 | 17,100 | 8,330 | 3, 760 | 2, 620 | 1, 380 | | | 4, 040 | 2, 620 | 2, 200 | 1,900 | 2, 420 | 8, 200 | 15,800 | 19,800 | 7,700 | 3, 520 | 2, 420 | 1, 340 | | | 3, 990 | 2, 660 | 2, 200 | 1,830 | 2, 420 | 7, 860 | 17,300 | 22,100 | 7,010 | 3, 390 | 2, 390 | 1, 310 | | 26 | 3, 900
3, 760
3, 760
3, 620
3, 620
3, 620 | 2,730
2,620
2,600
2,620
2,730 | 2, 120
2, 120
2, 200
2, 120
2, 040
2, 040
2, 040 | 1,760
1,700
1,640
1,700
1,760
1,700 | 2, 390
2, 410
2, 420 | 7, 370
6, 890
6, 890
7, 050
6, 350
5, 950 | 18, 300
17, 700
16, 000
16, 000
16, 700 | 23, 900
23, 700
23, 400
23, 300
23, 000
22, 900 | 6, 430
5, 910
5, 560
5, 180
4, 890 | 3, 260
2, 970
2, 950
2, 860
2, 770
2, 790 | 2, 180
2, 090
2, 030
1, 860
1, 930
1, 860 | 1, 260
1, 290
1, 260
1, 280
1, 830 | Monthly discharge of Green River at Green River, Utah, for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |--|------------------|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December December January February March April May June July August September | 3, 260
2, 200 | 3, 540
2, 600
1, 240
1, 640
1, 760
2, 500
3, 760
9, 710
4, 890
2, 770
1, 860
1, 260 | 4, 850
3, 220
2, 370
1, 900
2, 270
5, 600
10, 300
18, 200
13, 100
5, 770
3, 230
1, 580 | 298, 000
192, 000
146, 000
117, 000
126, 000
344, 000
1, 120, 000
780, 000
355, 000
199, 000
94, 000 | | | The year | 24, 000 | 1, 240 | 6, 050 | 4, 380, 000 | | # NEW FORK NEAR BOULDER, WYO. LOCATION.—About sec. 8, T. 32 N., R. 108 W., at highway bridge 1 mile west of Boulder, Sublette County. Nearest tributary, Boulder Creek, enters one-eighth of a mile below. DRAINAGE
AREA.—578 square miles (measured on base map of Wyoming). RECORDS AVAILABLE.—May 11, 1915, to September 30, 1926. Gage.—Vertical staff on downstream side of left abutment; read by Martin T. Brandt. DISCHARGE MEASUREMENTS.—Made from 2-span bridge or by wading CHANNEL AND CONTROL.—Bed composed of sand and gravel; shifting at long intervals. No well-defined control. At high-water stages there are two overflow channels, one around right end of bridge and other from New Fork to Boulder Creek. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.5 feet from 8 a. m. June 10 to 8 a. m. June 11 (discharge, 1,450 second-feet); minimum discharge probably occurred during winter. 1915-1926: Maximum stage recorded, 8.7 feet at 6 a. m. June 17, 1918 (discharge, 12,300 second-feet); minimum discharge, 42 second-feet December 15-17, 1915. Ice.—Stage-discharge relation seriously affected by ice; observations discontinued. DIVERSIONS.—Adjudicated diversions for irrigation of 13,400 acres from New Fork above station. REGULATION.-None. Accuracy.—Stage-discharge relation slightly shifting; affected by ice. Rating curve used October 1 to December 14 and curve used April 1 to September 30 are both well defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean gage height to rating table. Records excellent except for ice-affected periods, for which they are fair. The following discharge measurements were made: May 13, 1926: Gage height, 3.16 feet; discharge, 570 second-feet. July 18, 1926: Gage height, 3.08 feet; discharge, 517 second-feet. September 23, 1926: Gage height, 2.11 feet; discharge, 133 second-feet. Daily discharge, in second-feet, of New Fork near Boulder, Wyo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Apr. | May | June | July | Aug. | Sept. | |-----------|------|-------|-----------|------|--------|--------|------|------|-------| | 1 | 376 | 272 | 195 | 147 | 406 | 1, 140 | 585 | 318 | 190 | | 2 | 367 | 272 | 180 | 116 | 536 | 1, 100 | 585 | 298 | 190 | | | 358 | 276 | 170 | 107 | 634 | 1,080 | 558 | 338 | 204 | | 3 | | 284 | | | | | 585 | 298 | | | \$ | 349 | | 160 | 112 | 707 | 1,070 | | | 224 | | 5 | 336 | 297 | ·171 | 103 | 767 | 1,070 | 585 | 279 | 217 | | 6 | 326 | 288 | 171 | 107 | 827 | 1,080 | 558 | 298 | 204 | | 7 | 354 | 280 | 160 | 190 | 815 | 1, 150 | 558 | 298 | 204 | | 8 | 354 | 275 | 150 | 268 | 755 | 1, 250 | 612 | 298 | 197 | | 9 | 349 | 270 | 145 | 500 | 755 | 1,350 | 695 | 382 | 197 | | 10 | 331 | 270 | 140 | 558 | 707 | 1, 450 | 755 | 382 | 190 | | 11 | 314 | 272 | 148 | 585 | 662 | 1, 430 | 755 | 382 | 187 | | | 340 | 269 | 145 | 525 | 624 | 1,370 | 640 | 406 | 187 | | | 340 | 265 | | | | 1,070 | | 406 | | | | | | 140 | 558 | 574 | 1,350 | 640 | | 184 | | 4 | 331 | 260 | 140 | 450 | 510 | 1,310 | 612 | 406 | 184 | | 15 | 326 | 250 | 135 | 378 | 475 | 1, 200 | 585 | 382 | 180 | | 16 | 318 | 240 | | 351 | 470 | 1,080 | 530 | 360 | 164 | | 17 | 309 | 230 | | 334 | 520 | 992 | 530 | 360 | 152 | | 18 | 297 | 230 | - | 302 | 568 | 908 | 530 | 360 | 147 | | 9 | 288 | 225 | l | 298 | 646 | 815 | 530 | 360 | 141 | | 20 | 288 | 230 | | 302 | 725 | 743 | 585 | 338 | 141 | | and G | 280 | 235 | | 298 | 888 | 640 | 558 | 338 | 136 | | | 280 | 235 | | 302 | 1,080 | 596 | 530 | 338 | 130 | | | 272 | 230 | | | | | | 338 | | | | | | | 310 | 1, 140 | 541 | 480 | | 130 | | 24 | 265 | 220 | | 306 | 1, 200 | 475 | 406 | 298 | 130 | | 25 | 250 | 210 | | 306 | 1, 310 | 392 | 406 | 279 | 130 | | 26 | 250 | 200 | | 310 | 1, 310 | 435 | 382 | 256 | 130 | | 27 | 257 | 198 | | 330 | 1, 250 | 445 | 430 | 238 | 125 | | 28 | 269 | 191 | l | 338 | 1, 210 | 465 | 406 | 228 | 125 | | 29 | 284 | 216 | | 347 | 1, 210 | 500 | 360 | 231 | 158 | | 80 | 297 | 231 | | 378 | 1, 210 | 480 | 338 | 228 | 217 | | 1 | 284 | 1 401 | | 340 | 1, 200 | , 400 | 338 | 207 | 211 | | · | 204 | | | | 1, 200 | | 338 | 204 | | NOTE.—Stage-discharge relation affected by ice Nov. 7-10, 14-20, 23-26, Dec. 2-4, 7-10, 12-13, 15; discharge based on temperature and gage-height records and on comparison with records of discharge of Pine Creek at Pinedale. Monthly discharge of New Fork near Boulder, Wyo., for the year ending September 30, 1926 | 75 | Discha | rge in second | l-feet | Run-off in | |---|-------------------------|---|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November Döceknizer 1-15 April 4 May June July August September | 585
1, 310
1, 450 | 250
191
135
103
406
392
338
207
125 | 311
247
157
317,
829
930
537
320
170 | 19, 100
14, 700
4, 670
18, 900
51, 000
55, 300
33, 000
19, 700 | # PINE CREEK AT PINEDALE, WYO. LOCATION.—In sec. 4, T. 33 N., R. 109 W., near highway bridge at Pinedale, Sublette County. No large tributary between station and mouth, 3 miles below. Drainage area.—128 square miles (measured on base map of Wyoming). RECORDS AVAILABLE.—May 8, 1915, to September 30, 1926. Gage.—Gurley water-stage recorder installed May 4, 1926, at left bank 30 feet upstream from highway bridge and referred to staff gage used previously; inspected by J. W. Smith. DISCHARGE MEASUREMENTS.—Made from 2-span bridge or by wading. Channel and control.—Bed composed of gravel. Control at rapids just below gage; somewhat shifting at long intervals. Banks subject to overflow at extremely high water. EXTREMES OF DISCHARGE.—Water-stage recorder not operating during period of maximum stage; maximum daily discharge estimated by comparison with record of New Fork near Boulder, 630 second-feet on June 10; minimum discharge occurred during winter. 1915–1926: Maximum stage recorded, 5.0 feet at 8 a. m. and 5 p. m. June 17, 1918 (discharge, 2,310 second-feet); minimum discharge recorded, 4 second-feet November 14–16, 1921. Ice.—Stage-discharge relation somewhat affected by ice; observations discontinued during winter. DIVERSIONS.—Adjudicated diversions for irrigation of 5,100 acres from Pine Creek above Pinedale and 280 acres below. REGULATION.—Flow naturally regulated by Fremont Lake, which has an area of about 8 square miles and drains 110 square miles. Accuracy.—Stage-discharge relation practically permanent; affected by ice during winter. Rating curve well defined. Gage read to hundredths twice daily October 1 to May 3, after which date operation of water-stage recorder was fairly satisfactory, except for periods as explained in footnote to daily-discharge table. Daily discharge ascertained by applying mean gage height to rating table. Records good except for periods of missing gage heights and when affected by ice, for which they are fair. The following discharge measurements were made: May 12, 1926: Gage height, 2.25 feet; discharge, 217 second-feet. July 17, 1926; Gage height, 2.07 feet; discharge, 162 second-feet. September 22, 1926: Gage height, 1.32 feet; discharge, 35.9 second-feet. Daily discharge, in second-feet, of Pine Creek at Pinedale, Wyo., for the year ending September 30, 1926 | · Day | Oct. | Nov. | Dec. | Apr. | May | June | July | Aug. | Sept. | |--------------------------|--------------------------|----------------------|----------------------|----------------------|--------------------------|--------------------------|--------------------------|--------------------------|----------------------------| | 1 | 119
114
112
108 | 71
71
70
70 | 60
60
60
50 | 22
18
18
16 | 66
84
101
119 | 510
490
480
470 | 178
184
191
200 | 123
127
129
133 | 73
71
74
76 | | 6
7 | 106
112
104 | 70
70
70 | 40
42
44 | 18
23
27 | 139
165
184 | 465
485
530 | 197
191
181 | 137
136
135 | 76
74
73 | | 8
9
10 | 103
99
97 | 70
72
74 | 46
49
49 | 39
34
23 | 224
254
245 | 590
620
625 | 184
200
224 | 145
156
165 | 71
71
67 | | 11.
12.
13.
14. | 97
97
97
97 | 78
82
87
87 | 46
46
45
42 | 22
22
21
18 | 220
212
208
197 | 617
609
593
569 | 220
212
194
181 | 165
167
162
167 | 63
60
60
57
53 | | 15
16
17
18. | 97
92
90
87 | 84
82
77
77 | 40 | 17
18
19
20 | 188
188
200
212 | 538
492
429
383 | 172
169
160
154 | 178
167
162
154 | 49
44
42 | | 19 | 84
82
80 | 71
67
66 | | 24
30
34 | 208
250
300 | 377
365
318 | 149
143
135 | 147
141
141 | 40
38
35 | | 22
23
24
25 | 77
77
74
74 | 65
67
68
66 | | 39
44
46
41 | 359
390
450
492 | 281
236
208
185 | 131
125
118
137 | 143
139
131
131 | 36
34
32
30 | | 26 | 73
73
76 | 66
63
63 | | 33
39
44 | 508
508
522 | 162
165
178 | 135
151
143 | 115
100
85 | 30
28
27 | | 29 | 77
74
74 | 60 | | 49
52 | 530
535
530 | 167
162 | 137
131
127 | 84
79
76 | 25
29 | Note.—Stage-discharge relation affected by ice Nov. 3–12, 21–23, Dec. 4–8, 11, 14–15; no gage-height record Apr. 1–3, May 20–21, 30–31, June 1–10, 25, Aug. 26–27; discharge based on comparison with records of flow of New Fork near Boulder. Monthly discharge of Pine Creek at Pinedale, Wyo., for the year ending September 30, 1926 | 25 | Discha | rge in second | l-feet | Run-off in | |---|------------------|--|--
--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December 1-15 April May June July August September | 52
535
625 | 73
60
40
16
66
162
118
76
25 | 91. 1
71. 5
47. 9
29
283
410
166
136
51. 3 | 5,600
4,250
1,430
1,730
17,400
24,400
10,200
8,360
3,050 | # HAMS FORK AT DIAMONDVILLE, WYO. LOCATION.—In SW. ¼ sec. 24, T. 21 N., R. 116 W., at highway bridge at Diamond-ville, Lincoln County. No large tributary within many miles. Drainage area.—386 square miles (measured on base map of Wyoming). RECORDS AVAILABLE.—October 1, 1918, to September 30, 1926. Gage.—Vertical staff attached to downstream side of bridge; read by T. L. Stewart. DISCHARGE MEASUREMENTS.—Made from 2-span bridge or by wading. Channel and control.—Bed composed of small boulders and well-compacted gravel. Control 200 feet downstream at small rapids, which shifts at long intervals. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.86 feet at 5 p. m. April 21 and May 6 (discharge, 522 second-feet); minimum stage recorded, 1.21 feet at 8 a. m. August 31 (discharge, 2 second-feet). 1918–1926: Maximum stage recorded, 4.55 feet at 8 a. m. May 11, 1923 (discharge, 3,250 second-feet); minimum discharge, river dry August 29–31, 1919. Ice.—Stage-discharge relation seriously affected by ice; observations discontinued during winter. DIVERSIONS.—Adjudicated diversions from Hams Fork and tributaries for irrigation of 7,620 acres above station and 8,090 acres below. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. No artificial regulation. ACCURACY.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean gage height to rating table. Records excellent except for period of missing gage heights, for which they are fair. The following discharge measurements were made: May 15, 1926: Gage height, 2.32 feet; discharge, 203 second-feet. July 16, 1926: Gage height, 1.63 feet; discharge, 28.5 second-feet. September 24, 1926: Gage height, 1.34 feet (datum of gage raised 0.49 foot; gage height referred to new datum, 0.85 foot); discharge, 6.4 second-feet. Daily discharge, in second-feet, of Hams Fork at Diamondville, Wyo., for the year ending September 30, 1926 | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|--------------------------------------|---------------------------------|--|---------------------------------|---------------------------------|----------------------------|----------------------------| | 1
2
3
4
5 | 37
36
35
33
37 | 40
37
40
40
16 | 50 | 113
60
53
54
67 | 425
425
425
407
401 | 124
113
103
113
109 | 10
8
9
10 | 19
12
17
18
18 | 4
5
11
10
11 | | 6.
7.
8.
9. | 40
43
45
47
42 | 5
25
26
24
27 | 60 | 116
300
306
425
450 | 495
489
438
407
364 | 131
101
95
95
89 | 14
19
23
29
35 | 15
15
23
19
19 | 10
11
13
13
13 | | 11
12
13
14
15 | 42
47
50
50
50 | 26
35 | 90 | 438
438
438
382
370 | 358
306
272
224
213 | 81
63
65
55
54 | 47
48
46
48
42 | 25
24
19
20
16 | 12
12
13
12
12 | | 16 | 45
42
42
41
42 | | 142
146
131
131
120 | 388
419
382
425
382 | 218
229
244
239
300 | 50
47
45
41
31 | 29
30
33
33
32 | 14
11
8
6
4 | 11
12
12
10
8 | | 21 | 40
40
40
37
37 | | 124
135
165
198
234 | 489
476
419
376
382 | 300
306
300
294
283 | 35
27
26
20
16 | 21
17
16
14
19 | 4
4
4
3 | 7
8
8
6
6 | | 26 | 37
35
37
40
40
42 | | 188
151
109
106
67
81 | 358
346
370
370
395 | 266
272
218
174
160
128 | 10
11
11
10
8 | 15
7
11
12
17
17 | 4
4
5
4
4
2 | 6
9
8
7
11 | NOTE.—No gage-height record Mar. 1-14; discharge based on temperature record and comparison with records of flow of Bear River near Evanston. Braced figures give mean discharge for period indicated, Monthly discharge of Hams Fork at Diamondville, Wyo., for the year ending September 30, 1926 | Month | Discha | Run-off in | | | |----------------------------|-----------------------|-------------|---------------------------------|--------------------------------| | | Maximum | Minimum | Mean | acre-feet | | OctoberNovember 1-12 | 50
40 | 33 5 | 41. 0
28. 4 | 2, 520
676 | | March April May | 234
489
495 | 53
128 | 106
333
309 | 6, 520
19, 800
19, 000 | | June July August September | 131
48
25
13 | 8
7
2 | 59. 3
23. 3
11. 7
9. 7 | 3, 530
1, 430
719
577 | # LITTLE SNAKE RIVER NEAR LILY, COLO. - Location.—In sec. 20, T. 7 N., R. 98 W., at highway bridge near mouth of canyon 6 miles above Lily, Moffat County. No tributary between station and mouth of river at Lily. - Drainage area.—3,730 square miles (measured on base maps of Colorado and Wyoming). - RECORDS AVAILABLE.—June 9 to August 14, 1904; May 1, 1922, to September 30, 1926. - Gage.—Stevens water-stage recorder; inspected by Baxter L. Waddell. Datum raised 0.48 foot October 1, 1925. - DISCHARGE MEASUREMENTS.—Made from bridge or by wading. - CHANNEL AND CONTROL.—Fairly permanent. - Extremes of discharge.—Maximum stage during year, from water-stage recorder, 10.5 feet at 1 p. m. May 27 (discharge, 14,200 second-feet); minimum stage -0.36 foot August 31 and September 3-4 (discharge, 12 second-feet). - 1904; 1922–1926: Maximum stage in 1926; minimum discharge, river dry August 7 to September 11, 1924. - DIVERSIONS.—Adjudicated diversions for irrigation of 28,700 acres from Little Snake River and tributaries above station. REGULATION.—None. COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Little Snake River near Lily, Colo., for the year ending September 30, 1926 | Day | Oct. | Mar. | Apr. | May | June | July . | Aug. | Sept. | |----------------------------|------------------------------------|------|--|--|--|---------------------------------|----------------------------|-------------------------------| | 1 | 23
25
26
30
91 | | 820
820
790
730
1,530 | 3, 340
3, 470
3, 860
4, 000
4, 280 | 4, 420
4, 560
4, 420
4, 210
4, 000 | 263
216
270
350
330 | 33
30
22
18
18 | 16
13
12
12
12 | | '6 | 210
1, 210
700
450
398 | | 1, 620
1, 290
2, 610
2, 730
1, 530 | 4, 490
4, 560
3, 860
4, 210
3, 340 | 3, 210
2, 140
2, 200
1, 980
1, 870 | 310
370
290
450
520 | 16
24
16
20
20 | 28
33
62
69
350 | | 11
12
13
14
15 | 418
450
670
418
378 | | 1, 450
1, 450
1, 370
1, 370
1, 290 | 2,730
2,430
2,200
1,920
1,720 | 1, 670
1, 530
1, 450
1, 370
1, 250 | 310
234
191
167
156 | 64
69
71
50 | 136
160
116
71
74 | | 16 | 378
378
378
378
378 | | 1, 370
1, 530
1, 820
2, 080
2, 430 | 1, 620
1, 720
1, 920
2, 370
2, 730 | 1, 330
1, 130
1, 050
970
890 | 136
126
104
87
71 | 37
30
25
28
20 | 82
132
160
69
74 | Daily discharge, in second-feet, of Little Snake River near Lily, Colo., for the year ending September 30, 1926—Continued | Day | Oct. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|---|--|--|--|--|--|--|--| | 21 | 398
418
398
398
378
430
450
398
418
430
430 | 1, 130
1, 100
1, 060
990
885
820
820
820
790 | 2, 490
2, 610
3, 730
4, 560
3, 210
2, 790
3, 090
3, 280
3, 340
3, 380 | 2, 850
3, 470
3, 660
3, 660
3, 860
4, 070
3, 860
8, 950
5, 330
5, 670
4, 350 | 910
730
700
645
595
545
520
495
382
278 | 64
52
49
44
41
30
30
29
24
30 | 18
28
16
13
13
15
13
16
15
15 | 78.
82.
69.
74.
89.
96.
126.
178.
270. | Note.—No gage-height record June 18-21; discharge interpolated. Monthly discharge of Little Snake River near Lily, Colo., for the year ending September 30, 1926 | me | Discha | arge in second | 1-feet | Run-off in | | |-------------|---------|--|--------|------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October | 1, 210 | 23 | 385 | 23, 700 | | | March 23-31 | 1, 130 | 790 | 935 | 16, 700 | | | April | 4, 560 | 730 | 2, 100 | 125, 000 | | | May | | 1, 620 | 3, 560 | 219, 000 | | |
June | 4, 560 | 278 | 1, 720 | 102, 000 | | | | 520 | 24 | 173 | 10, 600 | | | August | 71 | $\begin{array}{c} 12\\12\\12\end{array}$ | 26. 7 | 1, 640 | | | September | 350 | | 96. 8 | 5, 760 | | ## ASHLEY CREEK NEAR VERNAL, UTAH LOCATION.—In sec.1, T. 3 S., R. 20 E., three-quarters of a mile above heading of power canal of Utah Power & Light Co. and 12 miles northwest of Vernal, Uintah County. Dry Fork enters from right 4 miles downstream. Drainage area.—101 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 6, 1914, to September 30, 1926. From October 8, 1911, to June 5, 1914, fragmentary records obtained at power plant. Records also available for a point below Dry Fork from March 15, 1900, to December 31, 1904. GAGE.—Stevens continuous water-stage recorder on left bank three-quarters: of a mile above heading of power canal; inspected by Lee Hall and Kenneth Richardson. DISCHARGE MEASUREMENTS.—Made from cable or by wading near gage. Channel and control.—Bed steep and rough, composed of gravel and cobbles, subject to change during high water. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage during year, 7.90 feet at 9 p. m. May 20 (discharge, 729 second-feet); minimum stage, 5.85 feet March 23 (discharge, 29 second-feet). 1911-1925: Maximum discharge, 2,050 second-feet at 9 p. m. May 29, 1921; minimum discharge, 26 second-feet February 7, 1920. Ice.-None. DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Stage-discharge relation remained permanent following a slight shift on October 6. Rating curves well defined. Water-stage recorder operated satisfactorily except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph or weekly gage readings. Records for estimated periods fair; others good. Discharge measurements of Ashley Creek near Vernal, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | . Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|------------------------|------------------------|----------------------|------------------------|----------------------|--------|------------------------|--------------------------| | Dec. 6 | Feet
6. 04
7. 00 | Secft.
55, 8
288 | June 10 4
June 27 | Feet
6. 58
6. 28 | Secft.
159
103 | Aug. 9 | Feet
6. 19
6. 06 | Secft.
85. 3
59. 6 | ^a Made by engineer of Utah Power & Light Co. # Daily discharge, in second-feet, of Ashley Creek near Vernal, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |---------------------------------|----------------------------------|----------------------------|----------------------------|----------------------|----------------|----------------------------------|---------------------------------|--|---------------------------------|----------------------------------|----------------------------------|----------------------------| | 12345. | 82
86
86
88
128 | 91
95
89
91
83 | 63
63
61
59
57 | 44 44 | 34 | 31 | 30
30
31
30
30 | 340
334
385
458
528 | 270
253
237
224
212 | 98
95 | 83
83
93
96
96 | 61
59
59
59
59 | | 6 | 247
149
131
125
119 | 87
87
85
83
81 | 57
57
57
55
55 | 43 | 33 | 31 30 | 30
31
33
34
35 | 402
311
264
237
215 | 198
187
182
172
160 | 110 | 96
96
91
85
95 | 59
59
57
57
55 | | 11 | 117
116
110
98
91 | 81
81
81
81
81 | 54
54
54
52
52 | | 31 | 30
30
30
30 | 36
36
36
38
42 | 198
198
190
201
237 | 156
154
156
154
139 | 100 | 89
83
83
81
79 | 55
54
54
54
52 | | 16 | 91
106
108
104
102 | 81
81
78
76
76 | } 51 50 | 38 | 31 31 | 30
30
30
31
31 | 66
114
165
195
192 | 250
296
318
346
507 | 135
131
127
123
125 | 93
93
93
91
91 | 76
76
76
76
74 | 52
47
45
44
44 | | -21
-22
-23
-24
-25 | 100
106
108
100
100 | 74
74
72
70
68 | 48 | 35 | 31 | 30
30
29
30
30 | 224
231
227
247
292 | 564
543
549
487
363 | 125
117
104
104
102 | 93
95
91
89
87 | 74
72
68
64
64 | 44
44
44
44
42 | | 26 | 98
98
96
96
93
93 | 68
66
66
64
63 | 47 | 35
35
35
35 | 31
31
31 | 30
30
31
30
30
30 | 334
346
351
385
380 | 322
315
284
281
318
288 | 102
102
102
100
100 | 87
87
89
89
85
83 | 64
63
63
63
61
61 | 41
42
42
42
44 | Note:—Recorder not operating and discharge interpelated or estimated between weekly gage readings Dec. 16 to Mar. 12 and July 1-15. Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Ashley Creek near Vernal, Utah, for the year ending September 30, 1926 | | 26 | Discha | rge in secon | 1-feet | Run-off in | |---------------------|-------|------------|-----------------|-----------------------|-----------------------------| | 44.
Cai | Month | Maximum | Minimum | Mean | acre-feet | | November | | 95 | 82
63 | 109
78. 5
52. 1 | 6, 700
4, 670
3, 200 | | January
February | | | | 38. 5
31. 8 | 2, 370
1, 770 | | April | | 385
564 | 30
190 | 30. 3
142
340 | 1, 860
8, 450
20, 900 | | .June
July | | 270 | 100
83
61 | 152
97. 1
78. 2 | 9, 040
5, 970
4, 810 | | September | | 61 | 41 | 50.5 | 3, 000 | | The year | | 564 | 29 | 100 | 72, 700 | # UTAH POWER & LIGHT CO.'S TAILRACE! NEAR VERNAL, UTAH LOCATION.—In NW. ¼ sec. 18, T. 3 S., R. 21 E., at Vernal power plant of Utah Power & Light Co. (acquired in November, 1925, from Vernal Milling & Light Co.), 10 miles northwest of Vernal, Uintah County. RECORDS AVAILABLE.—May 3 to September 30, 1917, and March 18, 1920, to September 30, 1926. GAGE.—Indicating gage in office of power plant, actuated by float in stilling well in tailrace; read by employees of power company. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Channel straight for 50 feet below gage. Banks high; one channel at all stages. Bed of gravel and cobbles. Ice.-None. Accuracy.—Stage-discharge relation not permanent. Rating curve fairly well defined. Float gage read to hundredths hourly throughout year. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used October 1 to December 5. Records fair. Cooperation.—Gage-height record furnished by Utah Power & Light Co. Discharge measurements of Utah Power & Light Co.'s tailrace near Vernal, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-----------------------|---------------------|-----------------------------------|--------------------------------|---------------------------------|-----------------------------------|---------|----------------|-----------------| | Dec. 6
Do
May 2 | Feet 4.48 4.48 4.40 | Secft.
18. 8
19. 3
18. 7 | June 10 a
June 27
Aug. 9 | Feet
4. 68
4. 28
4. 46 | Secft.
27. 1
13. 6
16. 4 | Aug. 30 | Feet
4. 38 | Secft.
17. 7 | ^a Made by engineer of Utah Power & Light Co. Daily discharge, in second-feet, of Utah Power & Light Co.'s tailrace near Vernal, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------|----------|------|------|------|------|-------|----------|--------|------|------|------|-----------------------| | 1 | 10 | 22 | 26 | 21 | 20 | 23 | 21 | 20 | 20 | 14 | 14 | 17 | | 2 | 28 | 26 | 24 | 23 | 23 | 22 | 21 | 18 | 20 | 17 | 17 | 15 | | 3 | 27 | 25 | 25 | 20 | 19 | 24 | 20 | 20 | 21 | 18 | 17 | 15 | | 4 | 23
28 | 25 | 24 | 23 | 22 | 23 | 19 | 20 | 21 | 15 | 16 | 15 | | 5 | 28 | 26 | 17 | 23 | 22 | 23 | 21 | 20 | 21 | 15 | 15 | 15
13. | | 6 | 27 | 26 | 20 | 23 | 23 | 22 | 21 | 19 | 18 | 16 | 15 | 15- | | ·7 | 28 | 24 | 26 | 23 | 19 | 19 | 21 | 20 | 21 | 16 | 15 | 15 | | 8 | 27 - | 21 | 24 | 23 | 22 | 23 | 21 | 20 | 21 | 17 | 14 | 15
15 | | 9 | 28 | 25 | 24 | 22 | 23 | 21 | 21 | 18 | 21 | 16 | 16 | 15 | | 10 | 28 | 25 | 25 | 20 | 23 | 23 | 21 | 20 | 22 | 15 | 14 | 16 | | 11 | 24 | 24 | 25 | 23 | 23 | 22 | 19 | 20 | 22 | 14 | 16 | 15
13.
15 | | 12 | 27 | 24 | 25 | . 22 | 22 | 22 | 22 | 20 | 21 | 15 | 17 | 13. | | 13 | 28 | 25 | 20 | 23 | 22 | 21 | 22 | 20 | 18 | 15 | 17 | 15 | | 14 | 28 | 24 | 25 | 22 | 20 | 19 | 22 | 20 | 21 | 15 | 16 | 14 | | 15 | 27 | 22 | - 23 | 22 | 23 | 21 | 22 | 20 | 26 | 15 | 14 | 15- | | 16 | 26 | 24 | 23 | 22 | 22 | 21 | 21 | 18 | 22 | 15 | 17 | 16 | | 17 | 26
27 | 24 | 23 | 20 | 22 | 21 | 22 | 19 | 22 | 15 | 17 | 16 | | 18 | 23 | 25 | 23 | 19 | 22 | 22 | 22 | 20 | 22 | 14 | 17 | 1 17 | | 19 | 28 | 25 | 23 | ő | 22 | 21 | 21 | 17 | 18 | 15 | 16 | 13: | | 20 | 28 | 26 | 18 | ŏ | 22 | 21 | 21 | 20 | 10 | 15 | 17 | 16
17
13:
16 | | 21 | 27 | 24 | 22 | 6 | 20 | 19 | 20 | 20 | 6 | 16 | 15 | 14 | | 22 | 27 | 21 | 23 | ŏ | 22 | 23 | 20 | 19 | 14 | 16 | 14 | 15 | | 23 | 27 | 24 | 23 | ŏ | 21 | 21 | 21 | 18 | 15 | 15 | 16 | 15 | | 24 | 27 | 24 | 22 | ĭ | 22 | 22 | 20 | 19 | 15 | 14 | 16 | 14 | | 25 | 23 | 26 | 20 | 10 | 23 | 21 | 18 | 19 | 15 | 14 | 16 | 14
15 | | 4.45 | | 20 | 20 | 10 | 23 | 21 | 10 | 19 | 10 | 14 | 10 | | | 26 | 27 | 21 | 22 | 6 | 22 | 22 | 19 | 19 | 15 | 16 | 17 | 12. | | 26,
27. | . 27 | 24 | 20 | 22 | 23 | 21 | 19 | 19 | 14 | 16 | 16 | 13-
15 | |
28 | 27 | 25 | 24 | 23 | 20 | 19 | 20 | 19 | 14 | 17 | 15 | 15 | | 29 | 27 | 21 | 24 | 23 | | 21 | 20 | 19 | 15 | 16 | 13 | 16 | | 30 | . 27 | 26 | 23 | 22 | | 21 | 20
20 | 17 | 16 | 16 | 15 | 16
16 | | 31 | 27 | | 23 | 20 | | 22 | | 19 | 1 | 16 | 16 | | | | , "' | i | 40 | | | , ~#. | | j. 10. | } | 1 10 | 1 40 | | ¹ Published prior to 1926 as Vernal Milling & Light Co.'s tailrace. Monthly discharge of Utah Power & Light Co.'s tailrace near Vernal, Utah, for the year ending September 30, 1926 | | Discha | rge in second | l-fee t | Run-off in | |---|--|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 26
23
23
24
22
20
22
18
17 | 10
21
17
0
19
19
18
17
0
14 | 26. 2
24. 1
22. 9
17. 8
21. 5
20. 6
19. 2
17. 7
15. 5 | 1, 610
1, 430
1, 410
1, 050
1, 210
1, 320
1, 230
1, 180
1, 050
953 | | September | 28 | 13 | 15. 0 | 14, 300 | ## DUCHESNE RIVER NEAR TABIONA, UTAH LOCATION.—In SW. ¼ sec. 17, T. 2 S., R. 6 W., Uinta special base and meridian, at highway bridge 8 miles southeast of Tabiona, Duchesne County. Rock Creek enters from left 6 miles downstream. Drainage area.—352 square miles. RECORDS AVAILABLE.—January 16, 1919, to September 30, 1926. Gage.—Stevens steel-tape gage on downstream side of bridge; read by Leonard Brown. DISCHARGE MEASUREMENTS.—Made by wading or from bridge. CHANNEL AND CONTROL.—Channel composed of gravel and sand. Left bank high and not subject to overflow. Right bank overflowed at extremely high stage allowing water to pass around bridge. Gravel riffle 50 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.22 feet at 6.30 p. m. May 23 (discharge, 950 second-feet); minimum discharge, 40 second-feet from August 29-31. 1919-1926: Maximum discharge, about 2,500 second-feet June 13, 1921 (uncertain because gage readings for that time are doubtful and river was over right bank); minimum discharge, 40 second-feet August 29-31, 1926. Ice.—River freezes over each winter. DIVERSIONS.—Some small diversions for irrigation above station. REGULATION.-None. Accuracy.—Stage-discharge relation changed slightly April 14-23. Rating curves well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table, except for period of ice effect. Records good. Discharge measurements of Duchesne River near Tabiona, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|-------------------------|----------------------|--------------------|----------------------|------------------------| | Dec. 8 | Feet
9. 63
11. 02 | Secft.
107
425 | June 29
Sept. 3 | Feet
9.82
9.45 | Secft.
133
80. 0 | Daily discharge, in second-feet, of Duchesne River near Tabiona, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------------------|--|----------------------------------|----------------------------------|------|-----------------------------|--------------------------------------|---------------------------------|--|---------------------------------|-----------------------------------|-------------------------------|----------------------------| | 1 | 139
137
135
139
139 | 141
134
104
93
94 | 112
109
107
100
109 | | 85
90
86
87
85 | 84
87
96
103
112 | 93
89
107
109 | 451
580
548
540
524 | 755
705
695
652
636 | 93
96
110
104
117 | 73
73
157
150
100 | 42
42
58
50
51 | | 6
7
8
9
10 | 146
174
172
150
150 | 90
100
106
106
103 | 110
109
103
101
100 | | 86
89
89
87
86 | 98
94
103
114
107 | 118
117
114
117
123 | 516
476
468
388
361 | 612
492
439
445
439 | 135
118
128
120
112 | 84
94
94
89
155 | 65
67
78
86
89 | | 11 | 170
161
159
159
159 | 110
110
127
110
110 | 100
109
109
101
101 | | 93
87
89
87
80 | 103
112
109
112
110 | 128
127
144
150
159 | 297
321
319
324
327 | 376
350
330
313
292 | 109
107
104
103
100 | 104
87
90
89
87 | 75
80
76
76
82 | | 16 | 170
164
163
157
146 | 125
112
109
110
112 | 98
100
99
98
98 | 80 | 89
83
87
85
86 | 115
125
123
127
118 | 157
186
190
209
255 | 424
451
564
648
710 | 257
257
213
204
190 | 100
98
97
85
77 | 85
85
80
73
67 | 80
77
76
77
80 | | 21 | 144
142
139
141
134 | 114
110
112,
109
110 | 101
100
103
101
94 | i A | 82
87
80:
85
87 | 117
107
110
103
109 | 252
262
269
264
277 | 790
800
950
780
750 | 182
178
146
159
134 | 73
71
67
70
72 | 56
56
54
44
42 | 85
76
81
80
77 | | 26 | 134
139
139
134
134
139 | 112
109
115
107
109 | 96
91
87
86
85
85 | | 84
81
81 | 101
100
96
97
100
100 | 284
338
364
421
442 | 735
600
569
612
710
745 | 115
97
75
120
104 | 80
150
78
69
73
69 | 41
41
40
40
40 | 77
78
82
85
86 | Note.—Braced figure gives estimated mean discharge for period indicated. Discharge Dec. 18, 19, and July 26 estimated because gage was not read. Monthly discharge of Duchesne River near Tabiona, Utah, for the year ending September 30, 1926 | 261 | Discha | Run-off in | | | |-------------|---------|------------|------------|------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 174 | 134 | 149 | 9, 160 | | November 2 | 141 | 93 | 110 | 6, 550 | | Secember | | 85 | 100
480 | 6, 15
4, 92 | | February | 93 | 81 | 85.8 | 4,77 | | March | 127 | 84 | 106 | 6, 52 | | pril
lay | | 89
297 | 199
557 | 11, 80
34, 20 | | une. | | 75 | 332 | 19.80 | | uly | 150 | 67 | 96. 3 | 5, 92 | | ugust | 157 | 40 | 77.8 | 4, 78 | | eptember | 89 | 42 | 73.8 | 4, 35 | | The year | 950 | 40 | 164 | 119,00 | [·] Estimated. # DUCHESNE RIVER AT DUCHESNE, UTAH LOCATION.—In NE. ¼ NW. ¼ sec. 1, T. 4 S., R. 5 W., Uinta special base and meridian, at Seventh Street Bridge in Duchesne, Duchesne County. Strawberry River enters from right 1 mile downstream. Drainage area.—660 square miles. RECORDS AVAILABLE.—December 3, 1917, to September 30, 1926. GAGE.—Vertical staff gage on downstream side of left bridge abutment; read by E. S. Winslow. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Channel straight for 100 feet above gage and several hundred feet below. Bed composed of gravel and cobbles. The head of a long heavy gravel riffle is a short distance below gage. Banks are low but not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.80 feet May 22 and 24 (discharge, 2,430 second-feet); minimum stage, 0.85 foot September 1 and 2 (discharge, 70 second-feet). 1918–1926: Maximum stage recorded, 8.65 feet (chain gage) at noon June 10, 1922 (discharge, 4,420 second-feet); minimum stage recorded 0.6 foot August 4, 5, 7–14, 27–31, September 1–4, 1924 (discharge, 50 second-feet). ICE.—Stream freezes every winter. DIVERSIONS.—Below all diversions above mouth of Strawberry River. Numerous diversions above and below station. REGULATION.—None except by diversion. Accuracy.—Stage-discharge relation shifting. Rating curves fairly well defined. Gage read to half-tenths once daily throughout year. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Duchesne River at Duchesne, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|------------------------|----------------------|--------------------|------------------------|----------------------|---------|----------------|-----------------| | Dec. 8 | Feet
1, 06
1, 56 | Secft.
194
553 | June 25
June 29 | Feet
1. 29
1. 21 | Secft.
276
237 | Sept. 1 | Feet
0. 85 | Secft.
69. 9 | Daily discharge, in second-feet, of Duchesne River at Duchesne, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------------------|--|---------------------------------|--|--|--|--|--|--|--|------------------------------------|--|-----------------------------| | 1 | 165
165
165
165
269 | 203
213
241
213
213 | 189
189
203
189
213 | 144
165
165
165
189 | 165
189
189
165
189 | 189
213
213
213
213 |
189
189
165
165
165 | 593
648
704
898
1,120 | 1,840
1,760
1,840
1,760
1,760 | 223
212
212
223
236 | 84
84
78
121
102 | 70
70
84
78
91 | | 6
7
8
9
10 | 495
302
269
241
241 | 213
203
203
213
203 | 213
213
194
189
189 | 165
165
144
165
165 | 189
189
189
189
213 | 189
189
189
165
165 | 189
213
213
213
213
213 | 1, 120
968
829
766
593 | 1, 760
1, 520
1, 440
1, 280
1, 200 | 290
290
369
330
330 | 102
121
223
195
290 | 84
84
84
84
91 | | 11 | 269
269
269
269
269 | 213
213
213
203
224 | 203
203
213
213
175 | 165
165
165
165
165 | 213
241
241
241
241
241 | 189
189
213
213
213 | 213
189
189
189
189 | 544
495
452
409
452 | 1, 120
1, 120
1, 040
960
748 | 306
290
290
290
256 | 277
236
223
223
195 | 91
84
84
84
84 | | 16 | 241 | 241
269
241
213
213 | 189
203
213
213
213 | 144
144
144
144
165 | 269
269
269
269
269 | 213
213
189
189
189 | 213
269
302
334
334 | 593
766
1, 120
1, 360
1, 920 | 623
564
512
460
460 | 256
256
223
195
167 | 167
167
158
144
130 | 91
91
91
84
91 | | 21 | | 213
213
213
213
203 | 203
213
213
203
203 | 144
144
165
165
165 | 250
241
241
213
213 | 213
213
213
189
165 | 334
302
334
334
334 | 2, 120
2, 430
2, 260
2, 430
2, 090 | 369
369
330
330
290 | 144
121
102
91
91 | 121
121
114
106
99 | 91
84
84
84
84 | | 26 | 213
213
213
189
189
203 | 203
203
189
189
189 | 213
213
189
165
165
144 | 144
165
165
165
165
189 | 189
189
189 | 189
189
165
144
165
189 | 409
452
505
544
593 | 1, 760
1, 680
1, 520
1, 680
1, 680
1, 790 | 256
256
236
223
223 | 91
99
91
121
102
84 | 91
84
84
84
84
84
78 | 91
99
99
99
117 | Monthly discharge of Duchesne River at Duchesne, Utah, for the year ending September 30, 1926 | | Discha | arge in second | 1-feet | Run-off in | | |--|---|---|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June June July August September | 269
213
189
269
213
593
2, 430
1, 840
369 | 165
189
144
144
165
144
165
409
223
84
78 | 237
213
198
160
218
193
223
1, 220
888
206
141
87. 6 | 14, 600
12, 700
12, 200
9, 840
12, 100
11, 900
16, 800
75, 000
52, 800
12, 700
8, 670
5, 210 | | | The year | 2, 430 | 70 | 338 | 245, 000 | | # DUCHESNE RIVER AT MYTON, UTAH LOCATION.—In NW. ¼ sec. 25, T. 3 S., R. 2 W., Uinta special base and meridian, at highway bridge at Myton, Duchesne County. Lake Fork enters from left 3 miles upstream. Drainage area.—2,750 square miles (measured on topographic maps). RECORDS AVAILABLE.—October 26, 1899, to November 30, 1910, and July 26, 1911, to September 30, 1926, fragmentary. Gage.—Chain gage on upstream rail near left end of steel highway bridge; read by C. J. Preece. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Bed of coarse gravel; banks comparatively low but not likely to be overflowed, although subject to erosion during high water. Gravel riffle 200 feet below gage; shifts occasionally. Extremes of discharge.—Maximum stage recorded during year, 5.34 feet at 6 p. m. May 21 (discharge, 3,570 second-feet); minimum stage, 1.12 feet at 9 a. m. September 2 (discharge, 12 second-feet). 1899-1926: Maximum stage recorded, 7.94 feet at 8 a. m. June 10, 1922 (discharge from extension of rating curve, 12,800 second-feet); minimum discharge, 6 second-feet September 4-9, 1924. ICE.—Stage-discharge relation affected by ice every winter. DIVERSIONS.—Much of the low-water flow of river and its tributaries is diverted for irrigation above station. In Strawberry Valley 50,000 to 75,000 acre-feet is diverted annually to the Great Basin. REGULATION.—Annual run-off is affected by the United States Bureau of Reclamation reservoir on Strawberry River, one of the main tributaries. Accuracy.—Stage-discharge relation changed during winter and again on August 10. Normal rating curve well defined. Gage read to hundredths four or five times a week from October 1 to May 5 and daily for the remainder of year. Daily discharge ascertained by applying mean daily gage height to rating table, using two parallel shifts. Discharge estimated or interpolated for days of missing gage heights. Records fair. Discharge measurements of Duchesne River at Myton, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------------------|------------------------|-----------------------------|-------------------------------|---------------------------------|-----------------------------|---------|----------------|----------------| | Nov. 19 4
Dec. 5
Mar. 17 | Feet 2. 19 2. 21 2. 21 | Secft.
348
358
388 | Apr. 30
June 26
June 30 | Feet
2. 94
1. 84
1. 62 | Secft.
836
208
131 | Sept. 1 | Feet
1. 13 | Secft.
132 | ⁴ Made by engineer of Utah Power & Light Co. Daily discharge, in second-feet, of Duchesne River at Myton, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------------------|---------------------------------|---------------------------------|--|---------------------------------|------|--|---------------------------------|--|--|----------------------------------|------------------------------------|-----------------------------| | 1
2
3 | 260
245
241
250 | 336
333
358
384 | 343
353
348
343 | 340
348
325
310 | 300 | | 292
304
304
324 | 954
958
962
1, 100 | 1, 980
3, 600
1, 960
1, 600 | 124
110
104
110 | 28
38
42
140 | 14
12
30
40 | | 4 | 400 | 354 | 363 | 315 | 300 | 375 | 343 | 1, 250 | 1, 680 | 116 | 140 | 38 | | 6
7
8
9
10 | 922
730
541
500
448 | 323
333
325
317
309 | 390
417
443
300
358 | 318
326
334
343
340 | 454 | 314
334
353 | 396
448
471
494
517 | 1, 660
1, 310
1, 100
858
818 | 1, 460
1, 530
1, 350
1, 220
1, 160 | 121
204
426
426
426 | 140
113
204
389
1, 120 | 47
46
38
44
51 | | 11 | 480
523
500
482
448 | 325
341
358
358
343 | 333
384
358
333
309 | 338
326
314
320
326 | 450 | 334
314
329
343
358 | 488
460
432
432
441 | 712
650
611
579
541 | 1, 020
834
890
761
705 | 348
323
212
192
174 | 796
290
228
204
185 | 44
44
47
44
35 | | 16 | 448
448
442
437
424 | 328
333
338
343
343 | 285
301
317
333
338 | 333
333
333
270 | 460 | 360
363
360
356
353 | 451
460
460
460
489 | 579
657
1, 140
1, 610
2, 500 | 585
454
443
389
348 | 137
110
102
79
96 | 163
150
150
130
118 | 46
38
38
38
42 | | 21 | 410
384
397
410
397 | 343
358
373
384
394 | 343
338
333
333
334 | 250 | 460 | 328
304
314
311
307 | 518
547
563
579
595 | 3, 570
3, 420
2, 950
3, 000
2, 590 | 323
318
290
254
212 | 72
74
51
42
42 | 104
91
72
47
33 | 30
38
32
38
37 | | 26 | 376
367
358 | 378
363
353
343
333 | 336
337
338
336
334
333 | 250 | 450 | 304
295
286
276
267
280 | 611
668
725
782
874 | 2, 110
1, 610
1, 540
1, 470
1, 570
1, 810 | 196
174
167
156
156 | 38
35
26
26
33
30 | 33
33
21
20
18
16 | 47
70
72
68
107 | Note.—Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Duchesne River at Myton, Utah, for the year ending September 30, 1926 | | Discha | urge in second | l-feet | Run-off in | | |---|-----------------------|-----------------------|---|--|--| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June June July September | 394
443
348
 | 241
309
285
 | 430
347
343
298
422
334
498
1,490
854
142
170
43.8 | 26, 400
20,
600
21, 100
18, 300
23, 400
20, 560
29, 600
91, 600
50, 800
8, 730
10, 500
2, 610 | | | The year | 3, 570 | 12 | 448 | 324, 000 | | ## STRAWBERRY RIVER AT DUCHESNE, UTAH LOCATION.—In SW. ¼ NE. ¼ sec. 2, T. 4 S., R. 5 W., Uinta special base and meridian, at Winslow ranch, three-quarters of a mile west of post office at Duchesne, Duchesne County, three-quarters of a mile above mouth of Indian Canyon Creek, a small tributary entering from south, and 1½ miles above confluence with Duchesne River. Drainage area.—1,040 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 10, 1908, to November 30, 1910, and March 16, 1914, to September 30, 1926. Gage.—Enameled vertical staff on downstream side of right abutment of bridge; read by E. S. Winslow. DISCHARGE MEASUREMENTS.—Made from cable just below bridge or by wading. CHANNEL AND CONTROL.—Channel straight for several hundred feet above and below gage. Bed of sand and fine gravel. Natural channel about 50 feet wide is constricted at bridge to 36 feet. Banks comparatively low; covered with underbrush; left bank subject to overflow at very high stages. Gravel riffle 200 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.0 feet at 7 a. m. August 10 (discharge, 1,270 second-feet); minimum stage, 4.05 feet at 7 p. m. July 26 (discharge, 33 second-feet). 1908-1926: Maximum stage recorded, 7.7 feet (old datum) on May 27, 1922 (discharge, 3,230 second-feet); minimum discharge, 30 second-feet November 20, 1914. Records obtained prior to 1914 incomplete. ICE.—Stage-discharge relation affected by ice every winter. Diversions.—50,000 to 75,000 acre-feet of water from Strawberry Valley Reservoir (capacity, 250,000 acre-feet), about 40 miles above station, is diverted annually by tunnel to Spanish Fork drainage basin. Some water is also diverted from upper end of Strawberry Valley to basin of Provo River. REGULATION.—Since 1912 flow of river has been affected by operation of Strawberry Valley Reservoir. Accuracy.—Stage-discharge relation not permanent. Two rating curves are fairly well defined. Gage read to half-tenths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge for ice-affected periods estimated from one discharge measurement, temperature records, observer's notes, and hydrographic comparison with all Duchesne River stations. Records fair. Discharge measurements of Strawberry River at Duchesne, Utah, during the year ending September 30, 1926 | ` | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------|------|--------------------------|-----------------------|--------------------|------------------------|--------------------------|---------|----------------|-----------------| | Dec. | | Feet
a 4. 40
5. 33 | Secft.
68.0
366 | June 25
June 29 | Feet
4. 26
4. 18 | Secft.
52. 5
45. 6 | Sept. 1 | Feet
4. 10 | Secft.
37. 3 | [:] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Strawberry River at Duchesne, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Ann | May | June | July | Aug. | Sept. | |-----|------|----------|----------|------|------|------|------|-----|------|------|------|----------------------------| | | ——— | 1404. | Dec. | Jan. | reb. | wai. | Apr. | May | June | July | Aug. | Бери. | | 1 | 52 | 66 | 73 | , | h | h | 73 | 362 | 144 | 42 | 42 | 37
37
42
37
37 | | 2 | 52 | 70 | 73 | 1 | | | 87 | 354 | 144 | 46 | 37 | 37 | | 3 | 52 | 66 | 73 | i | li l | | 91 | 362 | 131 | 46 | 86 | 42 | | 4 | 52 | 66 | 58 | 1 | | | 91 | 375 | 124 | 50 | 63 | 37 | | 5 | 95 | 66 | 60 | | | 90 | 91 | 396 | 119 | 63 | 63 | 37 | | 6 | 388 | 66 | 62 | | | | 107 | 477 | 119 | 74 | 57 | 37
37
37 | | 7 | 95 | 61 | 65
68 | 1 | 1 | [] | 218 | 396 | 119 | 383 | 449 | 37 | | 8 | 95 | 58 | . 68 | 1 | 1 | | 250 | 354 | 213 | 76 | 534 | 37 | | 9 | 77 | 70 | 1 | | | | 228 | 346 | 144 | 92 | 362 | 37
37 | | 10 | 66 | 73 | | | | J | 243 | 282 | 124 | 124 | 855 | 37 | | 11 | 107 | 77 | | |][| 111 | 260 | 274 | 131 | 101 | 131 | 37 | | 12 | 82 | 77 | | | | 101 | 206 | 244 | 108 | 203 | 92 | 37 | | 13 | 77 | 77
73 | | il . | | 91 | 189 | 237 | 108 | 80 | 80 | 37
37
37 | | 14 | 73 | 77 | | ļļ. | | 101 | 162 | 220 | 101 | 68 | 63 | 37 | | 15 | 73 | 82 | | | 70 | 101 | 178 | 203 | 96 | 60 | 60 | 37 | | 16 | 73 | 87 | | 60 | | 111 | 178 | 203 | 96 | 54 | 60 | 37 | | 17 | 66 | 73 | 1 | | il | 122 | 189 | 230 | 96 | 54 | 60 | 37 | | 18 | 66 | 87
82 | 1 | li . | | 122 | 189 | 237 | 86 | 47 | 54 | 37
37
37
37
37 | | 19 | 66 | 82 | | ll . | | 111 | 250 | 237 | 76 | 42 | 54 | 37 | | 20 | 66 | 70 | 65 | | | 101 | 260 | 256 | 76 | 39 | 54 | 37 | | 21 | 58 | 73 | | | | 111 | 218 | 274 | 73 | 37 | 54 | 37 | | 22 | 58 | 73
73 | | | 1 | 111 | 250 | 267 | 68 | 37 | 47 | 37 | | 23 | 58 | 70 | | ł | | 111 | 243 | 256 | 60 | 37 | 47 | 37 | | 24 | 58 | 73 | |]] |]] | 101 | 250 | 237 | 57 | 37 | 47 | 37
37
37
37
37 | | 25 | 58 | 73 | | | H | 101 | 243 | 220 | 55 | 37 | 47 | 37 | | 26 | 58 | 73 | | | | 101 | 284 | 197 | 47 | 35 | 47 | 42 | | 27 | 66 | 73 | | | | 101 | 322 | 188 | 47 | 45 | 42 | 42 | | 28 | 66 | 73 | li . | 11 | } | 101 | 362 | 172 | 47 | 80 | 42 | - 47 | | 29 | 66 | 73 | | | ľ | 101 | 362 | 150 | 46 | 92 | 42 | 47
47 | | 30 | 66 | 73 | | | | 91 | 362 | 144 | 46 | 54 | 42 | 47 | | 31 | 66 | | IJ | Y | | 101 | | 144 | | 45 | 37 | | | | | | 1 | | 1 | |] | 1 | l | | | | Note.—Gage heights affected by ice Dec. 5 to Mar. 10; braced figures give estimated mean discharge for periods indicated. Monthly discharge of Strawberry River at Duchesne, Utah, for the year ending September 30, 1926 | 2- 1 | Discha | rge in second | l-feet | Run-off in | | |--------------------------|------------|----------------------|---------------------------------|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October | 87 | 52
58 | 79. 1
72. 5
65. 4
4 60 | 4, 860
4, 310
4, 020
3, 690 | | | February March April May | 122
362 | 73
144 | 4 70
100
215
268 | 3, 890
6, 150
12, 800
16, 500 | | | June | 213 | 46
35
37
37 | 96. 7
73. 5
121
38. 5 | 5,750
4,520
7,440
2,290 | | | The year | 855 | 35 | 105 | 76, 200 | | Estimated. ## WEST FORK OF LAKE FORK NEAR MOUNTAIN HOME, UTAH LOCATION.—In NE. ¼ sec. 19, T. 2 N., R. 5 W., Uinta special base and meridian half a mile below Moon Lake and 13 miles northwest of Mountain Home, Duchesne County. Drainage area.—108 square miles (measured on topographic map). RECORDS AVAILABLE.—From September 18, 1921, to September 30, 1926; not operated during winter. Gage.—Stevens continuous water-stage recorder on right bank; attended by engineers of United States Indian Service and Geological Survey. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Channel steep and rough. Bed composed of boulders and gravel. Right bank high; left bank low. One channel at all stages. Rock riffle control 25 feet below gage; practically permanent. Stage of zero flow at gage height —0.2 foot; determined October 11, 1921. EXTREMES OF DISCHARGE.—Maximum stage during year, 2.70 feet at 2 a. m. May 21 (discharge, 1,080 second-feet); minimum stage not determined. 1921-1926: Maximum stage, 3.50 feet at 1 p. m. June 13, 1923 (discharge, 1,940 second-feet); minimum stage not determined. DIVERSIONS.—None above station. REGULATION.—Flow affected by storage and release of water from Brown Duck Lake Reservoir. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Water-stage recorder record broken. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph. Discharge estimated July 24 to August 25. Records of daily discharge good; estimated periods fair. The following discharge measurement was made: May 4, 1926: Gage height, 1.37 feet; discharge, 279 second-feet. Daily discharge, in second-feet, of West Fork of Lake Fork near Mountain Home, Utah, for the year ending September 30, 1926 | Day | May | June | July | Aug. | Sept. | Day | May | June | July | Aug. | Sept. | |----------|------------|------------|------------|------|----------|-----|------------|------------|------------|----------|----------| | 1 | | 585 | 142 | 1 | 44 | 16 | 194 | 260 | 140 | | 42 | | 2
3 | | 608
645 | 137
135 | | 41
48 | 17 | 267
363 | 234
218 | 135
132 | | 42
42 | | 4 | 270 | 614 | 166 | | 53 | 19 | 519 | 203 | 130 | | 42 | | 5 | 351 | 608 | 174 | | 52 | 20 | 833 | 197 | 128 | 75 | 42 | | 6 | 351 | 603 | 171 | l | 49 | 21 | 1,030 | 183 | 128 | | 42 | | 7 | 311 | 557 | 177 | | 49 | 22 | 930 | 174 | 119 | ĮĮ. | 42 | | 8
9 | | 473 | 185 | 75 | 53 | 23 | 873 | 171 | 114 | | 42
42 | | 10 | 231
206 | 444
407 | 188
183 | | 45
41 | 24 | 810
620 | 171
169 | | , | 42 | | 11 | | 402 | 169 | | 40 | 26 | 524 | 163 | | 59 | 42 | | 12 | 169 | 398 | 158 | 11 | 39 | 27 | 483 | 160 | } 100 | 58 | 41 | | 13 | 153 | 363 | 147 | | 41 | 28 | 430 | 158 | | 56 | 41 | | 14
15 | 142
147 | 334
299 | 150
145 | il | 41
41 | 29 | 493
585 | 153
145 | | 54
52 | 40 | | 10 | 147 | 299 | 145 | ין | 41 | 31 | 568 | 140 | l j | 52 | | NOTE.—Braced figures give estimated mean discharge for periods indicated. Monthly discharge of West Fork of Lake Fork near Mountain Home, Utah, for the year ending September 30, 1926 | | Discha | Run-off in | | | |--------------------------|----------------------|------------|----------------------------|--| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum | Mean | acre-feet | | May 4-31 | 1, 030
645
188 | 142
145 | 440
336
137
71. 2 | 24, 400
20, 000
8, 420
4,
380 | | September | 53 | 39 | 43. 4 | 2, 580 | | The period | | | | 59, 800 | ## LAKE FORK NEAR MYTON, UTAH LOCATION.—In sec. 21, T. 3 S., R. 2 W., Uinta special base and meridian, 100 yards below highway bridge, half a mile above confluence with Duchesne River, and 3½ miles northwest of Myton, Duchesne County. DRAINAGE AREA.—468 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 3, 1900, to December 31, 1903; June 13, 1907, to November 30, 1910; July 26, 1911, to September 30, 1926. Gage.—Stevens continuous water-stage recorder on right bank, inspected by Anton Verholc. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—Channel fairly straight for several hundred feet above and below gage. Banks high and not subject to overflow. Bed composed of silt and gravel. Gravel riffle about 300 feet below gage; fairly permanent. Extremes of discharge.—Maximum stage during year, 4.56 feet at 10 a.m. May 21 (discharge, 1,180 second-feet); minimum discharge, 3 second-feet July 24–26 and September 1 and 2. 1900-1903; 1907-1926; maximum stage, 9.4 feet June 22 and 23, 1917 (discharge, 4,350 second-feet); minimum discharge July 24, 1916, probably zero. Ice.—Stage-discharge relation seriously affected by ice every winter. DIVERSIONS.—No diversions below station; several canals of the United States Indian Service and some privately-owned canals divert above for irrigation. Some return water from irrigation enters a short distance above station. REGULATION.—Flow affected by irrigation diversions. Accuracy.—Stage-discharge relation permanent; affected by ice during winter. Rating curve well defined. Water-stage recorder operated satisfactorily except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge for periods of missing gage height and periods of ice effect estimated by comparison with records for Duchesne River stations or interpolated. Daily discharge good; estimated periods fair. Discharge measurements of Lake Fork near Myton, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|----------------------|------------------------|--------------------|------------------------|-------------------------| | Dec. 5 | Feet
2.36
1.68 | Secft.
131
57. 9 | June 26
Sept. 1 | Feet
1, 22
1, 00 | Secft.
16. 8
3. 2 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Lake Fork near Myton, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|---------------------------------|---------------------------------|----------|------|------|----------------------------|-----------------------------|------------------------------|--------------------------------|----------------------------|----------------------------|----------------------------| | 1 | 50
45
42 | 104
162
162 | 135 | | | 75 | 60
73
73 | 115
122
76 | 221
233
323 | 10
17
20 | 8
7
8 | 3
3
7 | | 5 | 126
287 | 150
143 | J
131 | | | 1 | 81
80 | 117
241 | 313
287 | 26
31 | 16
22 | 7
8 | | 6
7
8
9 | 240
210
190
175
162 | 136
136
138
140
138 | | 100 | 125 | 46
50
55
72
55 | 85
87
98
120
90 | 287
150
55
26
22 | 241
256
187
115
61 | 34
38
46
53
41 | 28
29
85
50
40 | 9
13
13
19
18 | | 11
12
13
14
15 | 241
225
210
200
190 | 143
145
155
160
152 | } 130 | | | 85
72
104
89 | 76
70
80
80
76 | 22
19
16
16
16 | 39
35
133
48
35 | 45
37
20
15
22 | 30
40
30
30
28 | 18
20
23
21
19 | | Daily discharge, in second-feet, of | f Lake Fork near I | Myton, Utah, for | the year ending | |-------------------------------------|--------------------|------------------|-----------------| | Septemb | ber 30, 1926—Con | itinued | | | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|------------|------|------|----------------------------------|----------------------------|--------------------------------------|----------------------------|----------------------------|------------------------------|----------------------------| | 16 | 185
180
177
172
160 | 174
157
167
160
150 | | | | 68
72
68
74
68 | 64
56
48
66
70 | 21
74
56
143
455 | 30
25
25
34
34 | 15
10
10
10
7 | 24
26
31
24
21 | 16
16
16
15
14 | | 21
22
23
24
25 | 155
160
164
160
155 | 145 | 125 | 100 | 125 | 65
61
57
53
49 | 49
40
30
39
30 | 920
835
760
688
439 | 34
34
30
20
15 | 10
9
6
3
3 | 21
21
18
16
16 | 9
10
9
8
8 | | 26 | 152
148
140
125
115
105 | 145 | | | | 45
41
37
46
51
56 | 25 | 313
213
68
53
150
221 | 14
9
12
11
9 | 3
4
4
6
4
6 | 15
15
8
7
5
4 | 10
15
18
21
24 | Note.—No gage-height record and mean discharge estimated Oct. 1, 2, 6, 9, 12–17, 29–31, Mar. 7, 14, 21–26, Apr. 22, 23, 26–29, June 16–18, 23–25, July 13, 14, Aug. 9–13, 29–31. Stage-discharge relation affected by ice and discharge estimated from Nov. 19 to Mar. 5. Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Lake Fork near Myton, Utah, for the year ending September 30, 1926 | | Discha | Run-off in | | | |--|-----------|------------|-----------------------|-----------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October November December | 174 | 42
104 | 163
147
128 | 10,000
8,750
7,870 | | January
February | | | a 100
a 125 | 6, 150
6, 9 40 | | March
April
May | | 37
15 | 64. 1
62. 2
216 | 3, 940
3, 700
13, 300 | | June
July | 323
53 | 9 | 95. 4
18. 2 | 5, 680
1, 120 | | August September | 85
24 | 3 | 23. 3
13. 7 | 1, 430
815 | | The year | 920 | 3 | 96. 3 | 69, 700 | [•] Estimated. # UINTA RIVER NEAR NEOLA, UTAH LOCATION.—In SE. ¼ sec. 26, T. 2 N., R. 2 W., Uinta special base and meridian, 800 feet above tailrace of Uinta Power & Light Co.'s plant (Pole Creek unit) and 9 miles north of Neola, Duchesne County. Pole Creek enters from left 1½ miles downstream. Drainage area.—181 square miles. RECORDS AVAILABLE.—July 30, 1921, to September 30, 1926; fragmentary. GAGE.—Chain gage installed on left bank September 2, 1926, to same datum and at same location as old staff gage; read by L. V. Crapo. DISCHARGE MEASUREMENTS.—Made by wading or from log bridge 1,000 feet below gage. Channel and control.—Channel steep and rough. Bed composed of boulders and gravel. Banks fairly high but probably subject to overflow, if channel changes, which may readily occur during high water. Ice.—River freezes over every winter. DIVERSIONS.—None above station. ## REGULATION.—None. Accuracy.—Stage-discharge relation permanent during the year. Rating curve fairly well defined. Gage read to hundredths once or twice daily, except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying daily or mean daily gage height to rating table. Discharge estimated for days of missing gage heights by comparison with records of flow of Duchesne River near Tabiona, Whiterocks River near Whiterocks, Ashley Creek near Vernal, and a study of precipitation records. Records fair. Discharge measurements of Uinta River near
Neola, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-----------------|-----------------------|----------------------|---------|---------------------|----------------------| | Dec. 7
May 1 | Feet
0. 22
. 88 | Secft.
119
252 | June 28 | Feet
1.03
.26 | Secft.
308
112 | Daily discharge, in second-feet, of Uinta River near Neola, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|-----------------------------------|----------------------------|----------------------------|----------------------------------|------|--|---------------------------------|--|---|---------------------------------| | 1 | | 151
155
160
140
125 | 103
103
142
135
129 | 88
78
81
71
73 | 70 | 62
58
66
64
62 | 62 | 260
285
379
528
687 | 705
750
795
682
750 | 288
285
279
368
391 | 162
160
} | 110
106
110
113
106 | | 6 | 240 | 113
129
121
129
129 | 99
99
76
76
101 | 71
64
66
66
64 | 68
66
66
66
68 | 66
76
62
62
62 | | 554
391
298
236
224 | 700
660
602
567
507 | 315
361
357
398
368 | 269
227
279
308 | 104
103
106
99
93 | | 11 | | 113
117
125
121
165 | 108
86
87
76
73 | 66
68
71
84
81 | 68
64
58 | 60
62
64
62
64 | | 207
196
180
202
196 | 486
453
486
406
383 | 282
292
279
257
282 | 248
230
213
185
180 | 93
96
96
93
90 | | 16 | 219
213
207
202
196 | 133
115
• 100
93
90 | 73
81
87
96
76 | 78
76
78
78
81 | 58 | 66
68
66
64
66 | | 260
445
554
700
912 | 361
332
318
298
290 | 298
332
320
310
298 | 170
165
158
160
151 | 90
87
87
87
87 | | 21
22
23
24
25 | 180
185
196
180
155 | 93
99
121
110
110 | 73
78
88
87
68 | 75 | 60
63
66 | 66
68
64
66
64 | | 1, 020
975
1, 010
975
687 | 280
272
266
292
279 | 301
285
242
224
188 | 151
142
146
133
129 | 86
84
86
87
93 | | 26 | 160
160
165
151
142
146 | 99
105
110
103
103 | 81
96
96
99
103
96 | 73
72
72 | 66 | 64
64
62
64
66
62 | | 615
606
486
571
705
660 | 298
282
318
279
282 | 222
230
239
202
180
170 | 125
121
121
121
121
115
115 | 96
99
99
, 96
127 | Note.—No gage-height record; discharge estimated or interpolated Oct. 1-15, Nov. 4, 5, 17, 18, 27, Dec. 4, Jan. 21-28, 30, 31, Feb. 1-5, 14-18, 24-27, May 19, June 6, 20, 21, July 18, 19, Aug. 3-6, 16, 17, 30, 31, Sept. 19, 20. Monthly discharge of Uinta River near Neola, Utah, for the year ending September 30, 1926 | w.e | Discha | Run-off in | | | |-------------------|---------|------------|--------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | | 142 | a 210 | a 12, 900 | | November December | 105 | 90
73 | 119
92. 6 | 7, 080
5, 690 | | January | | 64 | 74. 2 | 4, 560 | | February. | | | 64. 2 | 3, 570 | | March April | 76 | 58 | 64.3
a 95 | 3, 950
4 5, 650 | | May | 1,020 | 180 | 516 | 31,700 | | June | 795 | 266 | 44 6 | 26, 500 | | July | 398 | 170 | 285 | 17, 500 | | August | | 115 | 177 | 10, 900 | | September | 127 | 84 | 96. 9 | 5, 770 | | The year | 1,020 | | 188 | 136, 000 | a Estimated. ## WHITEROCKS RIVER NEAR WHITEROCKS, UTAH LOCATION.—In sec. 18, T. 2 N., R. 1 E., Uinta special base and meridian, 8 miles north of Whiterocks, Uintah County. United States Whiterocks Canal diverts from left side and Farm Creek Canal from right side 2 miles below station. Drainage area.—118 square miles. RECORDS AVAILABLE.—August 1, 1921, to September 30, 1926, at present site; fragmentary. November 8, 1917, to June 2, 1921, at a point about 2 miles downstream below diversion of United States Whiterocks Canal and above Farm Creek Canal; 1899 to 1904 and 1907 to 1910, somewhere in vicinity of present site. Records are comparable. GAGE.—Stevens continuous water-stage recorder on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from cable a quarter of a mile above gage. CHANNEL AND CONTROL.—Narrow box canyon. Stream bed is steep and rough; composed of boulders and gravel. Channel is subject to change by erosion during high water. EXTREMES OF DISCHARGE.—Not determined for 1926. 1918–1926: Maximum stage recorded, 5.40 feet at 9 p. m. June 20 and 7 p. m. June 21, 1922 (discharge, 2,750 second-feet); minimum discharge less than 14 second-feet in the winter of 1920-21. Ice.—Stream freezes over every winter. DIVERSIONS.—After August 1, 1921, above all diversions. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent during year. Standard rating curve fairly well defined. Operation of water-stage recorder satisfactory April 7 to May 5 and August 31 to September 30. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph. Records fair. Discharge measurements of Whiterocks River near Whiterocks, Utah, during the year ending September 30, 1926 | Date | Gage Dis-
height charge | | Date | Gage
height | Dis-
charge | | |--------|----------------------------|------------------------|---------|------------------------|------------------------|--| | Dec. 7 | Feet
a 2, 35
2, 40 | Secft.
62. 2
273 | June 28 | Feet
2. 21
2. 04 | Secft.
117
68. 4 | | ⁴ Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Whiterocks River near Whiterocks, Utah, for the year ending September 30, 1926 | Day | Apr. | May | Sept. | Day | Apr. | May | Sept. | Day | Apr. | Мау | Sept. | |-----|----------------------------|---------------------------------|--|-----|--|-----|--|-----|--|-----|--| | 1 | 47
47
47
47
45 | 274
257
324
426
550 | 72
72
78
87
81
78
78
81
78
75 | 11 | 45
45
45
45
49
57
61
72
66 | | 75
87
81
78
75
69
66
66
64
61 | 21 | 72
81
81
87
106
123
143
168
191
248 | | 59
59
59
57
57
57
55
55
53
81 | #### FISH CREEK NEAR SCOFIELD, UTAH LOCATION.—In sec. 10, T. 12 S., R. 7 E., below Horsley Dam of Price River Irrigation District, 5 miles northeast of Scofield, Carbon County, and 10 miles above point where Fish Creek and White River unite to form Price River. Drainage area.—163 square miles (measured on Forest Service map, 1920). Records available.—November 17, 1917, to September 30, 1921, and June 15, 1925, to September 30, 1926; fragmentary. Gage.—Vertical enameled staff gage on left bank below outlet tunnel at dam; installed April 27, 1926; read by S. W. Robertson and J. W. Boothe. DISCHARGE MEASUREMENTS.—Made from footbridge 500 feet below gage or by wading. Channel and control.—One channel at all stages. Right bank is high; left bank lower but probably not subject to overflow. Railroad embankment a few feet back from left bank can not be overflowed. Stream bed gravel and sand. Riffle a short distance below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.30 feet at 4 p. m. May 21 (discharge, 381 second-feet); minimum discharge 2 or 3 second-feet in middle of winter. ICE.—Stream freezes over every winter. DIVERSIONS.—Some small diversions for irrigation above station. REGULATION.—Flow completely regulated after May, 1926, by dam and reservoir of Price River Irrigation District, capacity 66,000 acre-feet. Accuracy.—Stage-discharge relation permanent during period. Rating curve well defined. Staff gage read to hundredths once or twice daily except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Daily gage-height record furnished by Price River Irrigation District. Discharge measurements of Fish Creek near Scofield, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------|--------------------------------------|---|------------------------------|------------------------------------|---|---------------------------------|--------------------------------| | Apr. 27 | Feet 5. 55 5. 16 4. 60 5. 40 | Secft.
200
116
46. 6
167 | June 21
June 30 a
July 7 a
July 15 a | Feet 5. 34 5. 23 5. 09 5. 06 | Secft.
150
131
110
108 | July 15
Aug. 6 ^a
Aug. 23 | Feet
4. 46
4. 25
4. 27 | Secft.
29.3
23.6
23.6 | [•] Made by water commissioner of Price River Irrigation District. | Daily discharge, in second-feet, | of Fish Creek near Scofield | Utah, for the year ending | |----------------------------------|-----------------------------|---------------------------| | | September 30, 1926 | | | Day | Apr. | May | June | July | Aug. | Sept. | Day | Apr. | May | June | July |
Aug. | Sept. | |-----|------|---------------------------------|---------------------------------|---------------------------------|----------------------------------|-------|----------------------------|--------------------------|--|---------------------------------|-------------------------------------|----------------------------------|----------------------------| | 1 | | 267
272
282
284
282 | 120
120
120
120
120 | 127
135
156
152
146 | 87
66
24
24
24
24 | | 16
17
18
19
20 | | 241
166
237
324
289 | 47
47
47
91
162 | 26
26
25
25
25
25 | 83
67
58
47
39 | | | 6 | | 274
267
230
302
312 | 120
47
47
47
47 | 140
108
120
117
113 | 24
24
24
24
24
24 | } 14 | 21
22
23
24
25 | | 304
324
299
246
241 | 156
154
150
148
146 | 25
25
25
25
25
25 | 32
29
25
24
24 | 14 | | 11 | | 306
309
196
77
174 | 47
47
46
47
47 | 108
110
110
107
60 | 24
24
24
24
24
24 | | 26 | 196
191
230
239 | 246
241
241
136
118
118 | 142
142
136
135
131 | 46
107
97
94
120
117 | 21
20
19
18
17
16 | 13
14
13
13
13 | NOTE.—No gage-height record Aug. 28 to Sept. 25; discharge estimated. Braced figures gives estimated mean discharge for periods indicated. Monthly discharge of Fish Creek near Scofield, Utah, for the year ending September 30, 1926 | Month | | | Run-off | Month | Disch | Run-off
In acre- | | |------------------------------------|--------------------------|-----------------------|-----------------------------------|-----------------------------|--------------|---------------------|--------------------------| | Month | Maxi-
mum | Mini-
mum | in acre-
feet | Month | Maxi-
mum | Mini-
mum | feet | | April 27-30
May
June
July | 239
324
162
156 | 191
77
46
25 | 1,700
15,100
5,900
5,240 | August September The period | 87 | 16 | 1, 990
827
30, 800 | #### PRICE RIVER NEAR HELPER, UTAH LOCATION.—In SE. ¼ sec. 36, T. 13 S., R. 9 E., at highway bridge three-quarters of a mile above diversion dam of Price River Irrigation Co., 2 miles south of Helper, Carbon County, and 3 miles below Spring Creek. Drainage area.—530 square miles (measured on topographic maps). RECORDS AVAILABLE.—February 21, 1904, to September 30, 1926. GAGE.—Chain gage on highway bridge; inspected by D. S. Rowley. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Bed of stream composed of gravel and sand. Control is a riffle of gravel and cobbles. Extremes of discharge.—Maximum stage recorded during year, 9.4 feet at 11 a.m. October 5 (discharge determined from extension of rating curve, 1,400 second-feet); minimum stage recorded, 6.48 feet September 22-28 (discharge, 9 second-feet). 1904-1926: Summer floods occur nearly every year and often greatly exceed any recorded stage. Maximum stage recorded, for which discharge was determined, 8.43 feet at 9 p. m. June 25, 1917 (discharge determined from extension of rating curve, 8,500 second-feet); minimum discharge, 4 second-feet during December, 1905, January, 1906, and August 8, 1925. Ice.—Stage-discharge relation affected by ice nearly every winter. DIVERSIONS.—Main diversions from Price River are below station. REGULATION.—Flow regulated after May, 1926, by storage reservoir on Fish Creek, which is main tributary to Price River. ACCURACY.—Stage-discharge relation changed several times during year. Standard rating curves fairly well defined. Gage read to hundredths once daily with occasional omissions and twice daily during periods of rapidly changing stage. Daily discharge ascertained by applying mean daily gage height to rating table using shifting-control method. Discharge for periods of ice effect estimated from temperature records observer's notes, and one meter measurement. Discharge interpolated or estimated from observer's notes for days for which no gage heights were obtained and for small flood October Records fair. Discharge measurements of Price River near Helper, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|---------------------------------|-----------------------------------|---------------------------------|---------------------------------|-------------------------------|---------|----------------|-----------------| | Dec. 9 | Feet
6. 77
6. 62
7. 09 | Secft.
33. 9
10. 5
90. 5 | Apr. 28
June 17 *
June 25 | Feet
8. 00
7. 01
7. 42 | Secft.
353
49. 4
134 | Aug. 25 | Feet 6. 70 | Secft.
22, 4 | Made by engineer of Utah Power & Light Co. Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Price River near Helper, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|----------------------------|----------|----------------------------|----------------------------------|---------------------------------|--|--|-------------------------------------|----------------------------------|----------------------------------| | 1 | 24
24
20
50
500 | 28
76
37
30
24 | 26
26
24
23
21 | 10 | } 20
35 | 52
159
104
66
66 | 68
65
65
82
102 | 430
430
430
430
446 | 129
127
127
127
127
117 | 124
127
132
137
150 | 79
84
83
39
39 | 13
12
12
12
12
12 | | 6 | 250
63
46
37
37 | 20
20
20
20
20
20 | 21
21
28
26
33 | 10 | 28
35
31
28
31 | 52
52
48
44
45 | 317
244
641
128
128 | 456
430
298
350
405 | 112
99
57
57
51 | 137
124
115
120
124 | 38
38
35
33
38 | 11
11
11
11
11 | | 11
12
13
14
15 | 37
46
39
37
37 | 20
23
17
20
20 | 20
20
20
24 | 15 | 35
35
26
28
35 | 45
60
73
240
66 | 126
126
138
151
165 | 395
376
358
138
244 | 51
51
51
51
49 | 115
115
115
115
110 | 33
33
31
27
27 | 11
11
10
10
10 | | 16 | 37
37
37
36
38 | 20
26
21
16
16 | | | 35
25
30
35
35 | 301
410
126
86
106 | 185
210
241
272
210 | 272
250
244
279
358 | 49
49
51
51
120 | 49
45
41
34
34 | 27
38
48
48
45 | 10
10
10
10
10 | | 21 | 34
33
33
33
33 | 16
16
16
17
18 | 15 | 20 | 34
33
28
22
40 | 98
89
93
126
111 | 286
298
317
337
350 | 448
537
501
285
274 | 120
122
115
122
129 | 38
29
29
27
27 | 36
28
24
24
21 | 10
9
9
9
9 | | 26 | 31
33
31
30
28
28 | 20
21
21
23
24 | | 23
20 | 31
28
40 | 97
93
84
79
74
68 | 386
350
368
430
430 | 266
270
274
274
137
132 | 124
124
124
127
124 | 27
27
106
103
90
106 | 19
17
16
17
16
15 | 9
9
9
16
27 | Note.—Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Price River near Helper, Utah, for the year ending September 30, 1926 | | Discha | l-feet | Run-off in | | |-----------|---------|---------|------------|-----------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 500 | 20 | 57. 3 | 3, 520 | | November | 76 | 16 | 22. 9 | 1,360 | | December | | | 18.8 | 1, 160 | | January | | | 15.7 | 965 | | February | 40 | | 30. 1 | 1,670 | | March | 410 | 44 | 104 | 6,400 | | April | 641 | 65 | 241 | 14, 300 | | May | 537 | 132 | 336 | 20,700 | | June | 129 | 49 | 93, 6 | 5, 570 | | July | 150 | 27 | 86. 2 | 5, 300 | | August | 84 | 15 | 35. 4 | 2, 180 | | September | 27 | 9 | 11.1 | 660 | | The year | 641 | 9 | 88. 0 | 63, 800 | #### HUNTINGTON CREEK NEAR HUNTINGTON, UTAH LOCATION.—In SE. ¼ sec. 6, T. 17 S., R. 8 E., at old Cunha ranch, 7 miles northwest of Huntington, Emery County. Below all main tributaries, except Fish Creek. Drainage area.—188 square miles (measured on Forest Service map, 1920). RECORDS AVAILABLE.—May 3, 1909, to September 30, 1926; fragmentary. Gage.—Stevens continuous water-stage recorder on left bank; inspected by Joseph Cunha. DISCHARGE MEASUREMENTS.—Made by wading or from bridge at gage. Channel and control.—Bed composed of gravel and sand. Control of coarse gravel; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.45 feet at 4 p. m. September 11 (discharge, 755 second-feet); minimum stage, 1.24 feet at 7 p. m. November 5 (no flow, probably caused by ice jam above). 1909–1926: Maximum discharge, 1,340 second-feet at 9.30 p. m. May 25, 1920, and at 11 p. m. May 25, 1922. Discharge may have been greater in 1921. Minimum stage, 1.24 feet at 7 p. m. November 5, 1926 (no flow, probably caused by ice jam above). ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Several small ditches from tributaries above station. REGULATION.—A small storage reservoir on Huntington Creek above the station controls distribution of flow to a slight extent. Accuracy:—Stage-discharge relation changed slightly at low-water stages. Rating curves well defined between 30 and 700 second-feet; extended above. Operation of water-stage recorder satisfactory except during winter. Daily discharge
ascertained by applying to rating tables mean daily gage height determined from recorder graph. Records good except for winter estimates, which are fair. Discharge measurements of Huntington Creek near Huntington, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------|------------------------|--------------------------|------------------|------------------------|----------------------|---------|----------------|-----------------| | Dec. 13
Mar. 14 | Feet
• 2.06
1.92 | Secft.
35. 6
34. 1 | May 1
June 24 | Feet
3, 25
2, 53 | Secft.
273
101 | Aug. 24 | Feet 2. 01 | Secft.
34, 3 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Huntington Creek near Huntington, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|----------------------------------|----------------------------|----------------------------------|---------------------------------|--|---------------------------------|----------------------------------|----------------------------------|----------------------------| | 1
2
3
4
5 | 32
32
32
32
32
50 | 33
36
35
33
20 | | 37
37
38
38
46 | 332
349
396
446
450 | 293
274
250
227
211 | 108
115
113
115
115 | 63
64
70
67
67 | 30
30
30
29
29 | | 6 | 55
43
87
36
35 | 28
36
29
35
31 | 40 | 46
46
47
48
50 | 336
287
268
225
198 | 200
186
180
176
164 | 115
110
106
102
101 | 73
71
73
67
67 | 29
30
30
28
28 | | 11 | 36
38
38
36
35 | 36
34
31
28 | 37
43 | 48
48
50
67
94 | 183
178
171
188
250 | 157
147
136
147
113 | 102
102
99
97
95 | 58
54
53
51
52 | 38
40
35
33
32 | | 16 | 33
31
31
31
31 | | 47
44
45
42
42 | 121
124
132
140
132 | 306
367
392
446
515 | 104
95
89
101
117 | 95
95
97
89
75 | 50
48
46
44
43 | 32
32
31
31
31 | | 21 | 31
31
32
31
31 | 30 | 40
43
48
54
47 | 164
186
188
203
230 | 507
474
450
400
322 | 113
110
110
106
104 | 77
73
73
73
75 | 42
41
38
35
33 | 31
31
31
31
30 | | 26 | 32
33
33
33
31
31 | | 43
42
39
40
39
39 | 271
300
329
349
349 | 287
265
271
287
296
306 | 101
97
106
124
123 | 80
84
68
66
62
60 | 31
30
30
32
31
30 | 33
35
33
39
39 | NOTE.—Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Huntington Creek near Huntington, Utah, for the year ending September 30, 1926 | 36. 11 | Discha | rge in second | -feet | Run-off in | |------------------------------|-----------------|-----------------|-------------------------|----------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October November December | 36 | 31
20 | 34. 6
30. 8
4 35 | 2, 130
1, 830
2, 150 | | January
February
March | | | 4 35
4 35
41. 7 | 2, 150
1, 940
2, 560 | | April May June | 515
293 | 37
171
89 | 132
327
149 | 7,860
20,100
8,870 | | July
August
September | 115
73
40 | 60
30
29 | 91. 5
50. 1
32. 0 | 5, 630
3, 080
1, 900 | | The year | 515 | 20 | 83. 2 | 60, 100 | [·] Estimated. # COTTONWOOD CREEK NEAR ORANGEVILLE, UTAH LOCATION.—In SW. ¼ sec. 10, T. 18 S., R. 7 E., at Sitterud ranch, 5 miles northwest of Orangeville, Emery County. Drainage area.—200 square miles (measured on Forest Service map, 1920). RECORDS AVAILABLE.—May 1, 1909, to September 30, 1926; fragmentary. GAGE.—Stevens continuous water-stage recorder on left bank near ranch house; inspected by George Sitterud. DISCHARGE MEASUREMENTS.—Made from cable 500 feet downstream or by wading. Channel and control.—Bed rough; shifting. Banks fairly high but have been overflowed by sudden floods, to which the stream is subject. Control of gravel and sand. EXTREMES OF DISCHARGE.—Maximum stage during year, 6.9 feet at 4 p. m. September 11 (discharge, 1,210 second-feet); minimum discharge less than 10 second-feet during winter. 1909–1926: Maximum stage recorded, 9.1 feet about 10 p. m. August 22, 1922 (discharge estimated from extension of rating curve, 2,500 second-feet). Minimum discharge recorded, 5 second-feet September 21, 1910. ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Two or three small ditches divert water above station, but all the main ditches take out below. REGULATION.—None. Accuracy.—Stage-discharge relation changed several times during year. Standard rating curve fairly well defined. Water-stage recorder operated successfully, except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Discharge measurements of Cottonwood Creek near Orangeville, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------|----------------|----------------|------------------|------------------------|------------------------|---------|----------------|----------------| | Dec. 13
Mar. 13 | Feet (a) 3. 56 | | May 2
June 24 | Feet
4. 65
4. 28 | Secft.
266
76. 9 | Aug. 24 | Feet
3. 48 | Secft.
21.3 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Cottonwood Creek near Orangeville, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------|----------------------------------|---------------------------------|--|---------------------------------|----------------------------|----------------------------|----------------------------| | 1 | 18
17
17
18
55 | 16
21
15
12
11 | 15
12
10 | | 20
20
23
28
36 | 252
282
324
389
360 | 354
337
321
288
258 | 68
62
62
72
73 | 25
24
25
40
21 | 14
14
13
13
13 | | 6
7
8
9
10 | 37
24
23
20
17 | 11
14
12
14
14 | | 25 | 40
37
34
32
34 | 330
298
267
244
224 | 244
235
230
224 | 81 | 33
75
50
37
52 | 13
14
13
13
13 | | 11
12
13
14
15 | 24
28
23
21
22 | 17
13
12
11
17 | 19 | 24
29
34 | 36
37
34
40
55 | 208
210
205
210
246 | 175 | 44
42
40
38 | } 20 | 68
37
24
24
23 | | 16 | 21
21
20
20
22 | 17
22
20
14
14 | | 33
30
25
22
22 | 77
86
86
116
99 | 324
404
464
523
627 | 130
120
111
105
103 | 37
37
36
36
36 | 18
18
18
20
20 | 22
21
20
18
17 | | 21 | 22
24
24
18
18 | 13
13
14
20
20 | | 20
20
23
27.
27 | 116
137
137
148
167 | 627
619
559
495
422 | 99
90
82
77
75 | 36
32
30
29
30 | 21
21
21
21
17 | 17
20
21
22
22 | | 26.
27 | 22
22
21
21
16
16 | 18
17
15
14
13 | | 24
28
33
25
23
22 | 194
219
238
255
258 | 382
347
354
361
354
354 | 73
72
75
73
70 | 27
29
28
26 | 16
16
15
16
15 | 25
28
28
44
30 | NOTE.—No gage-height record Mar. 1-12, May 5-6, June 7, 8, 10-15, July 7-11, July 29 to Aug. 1, Aug. 8, 11-14; discharge interpolated or estimated. Braced figures give estimated mean discharge for periods indicated. Monthly discharge of Cottonwood Creek near Orangeville, Utah, for the year ending September 30, 1926 | Manda | Discha | arge in second | l-feet | Run-off in | |---------------------------------|-------------------|-----------------|------------------------------|-----------------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December | 55
22 | 16
11 | 22. 3
15. 1
4 15 | 1, 376
898
a 929 | | fanuary
February
March | | | a 15
a 20
25, 5 | a 92:
a 1, 11:
1, 57: | | April | 258
627
354 | 20
205
70 | 94. 6
363
163
42. 9 | 5, 63
22, 30
9, 70
2, 64 | | August | . 75 | 15
13 | 24. 8
22. 1 | 1, 52
1, 32 | | The year | 627 | | 69. 0 | 49, 90 | a Estimated. #### PARIA RIVER BASIN #### PARIA RIVRR AT LEES FERRY, ARIZ. LOCATION.—On unsurveyed land half a mile above mouth and a mile northwest of Lees Ferry, Coconino County. Paria River enters Colorado River at Lees Ferry. Drainage area.—1,520 square miles (measured on topographic maps). RECORDS AVAILABLE.—November 22, 1923, to September 30, 1926. Gage.—Vertical staff gage on left bank installed October 13, 1925; read by Jerry and Elmer Johnson. Prior to October 13, a slope gage 2,000 feet upstream was used. DISCHARGE MEASUREMENTS.—Made by wading near gage. Channel and control.—Channel straight for 100 feet above and several hundred feet below gage. Right bank is earth of former flood plain, now cultivated farm land and not subject to overflow. Left bank is high rock cliff. Bed composed of sand and gravel. Gravel riffle 30 feet downstream from gage forms low-water control. Extreme high water in Colorado River may cause backwater for a short period at a time
of year when discharge of Paria River is low and uniform. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.5 feet at 5 p. m. October 5 (discharge, 16,100 second-feet); minimum stage, 0.30 foot on June 25 (discharge, 1 second-foot). 1924–1926: Maximum stage recorded, 17.5 feet at 5 p. m. October 5, 1926 (discharge, 16,100 second-feet); minimum discharge, probably zero on several nights of December and January for years ending September 30, 1924 and 1925, when river was frozen solid. ICE.—Some ice is apt to occur each winter at this station. Diversions.—About 1,000 acres irrigated from Paria River. Station is below all diversions. REGULATION.—None. 90720-30-6 Accuracy.—Gaging station destroyed by flood on October 5. New station 2,000 feet downstream installed October 13. A discharge measurement by surface floats made during the flood on October 5 and later referenced to the gage installed October 13 bridges this gap in the record. Stage-discharge relation at the new station permanent except for slight changes for low stage. Rating curves well defined below 100 second-feet and extended to 16,100 second-feet as measured on October 5. Gage read to hundredths once a day except for some omissions of one or more days October to May as indicated in footnote to table of daily discharge. Additional readings made during periods of floods. Daily discharge ascertained by applying daily gage height to rating table. Discharge interpolated or estimated for days when gage was not read. Discharge for days of floods are poor. Records good. Discharge measurements of Paria River at Lees Ferry, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|--|---------|--------------------------------|---|-------------------------------|----------------------|--------------------------------| | Oct. 5 | Feet
17. 5
1. 09
. 65
. 73
. 68 | Secft.
a16, 100
77, 2
11. 8
19. 6
16. 0 | Mar. 26 | Feet 0. 54 . 92 . 96 . 91 . 39 | Secft.
8. 0
32. 9
39. 0
33. 0
3. 4 | June 18
July 10
Sept. 2 | Feet 0. 34 . 41 . 38 | Secft.
1. 9
3. 4
2. 7 | ^a Measurement made by timing drift over measured distance and later measuring cross sections. Daily discharge, in second-feet, of Paria River at Lees Ferry, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------|-------------------------------|-------------------------------|----------------------------|----------------------------|---------------------------------|-------------------------------|------------------------------| | 1 | 12
12
12
16
5, 500 | 17
21
77
46
41 | 20
18
17
15
13 | 18
30
21
16
12 | 31
34
17
34
42 | 14
14
16
16
16 | 50
40
22
19
17 | 10
10
20
31
23 | 2
2
2
2
2
2 | 4
3
2
3
5 | 16
6
6
5
19 | 3
3
2
2
2
2 | | 6 | 2, 650
150
40
35
35 | 36
31
26
22
17 | 13
14
14
14
14 | 9
12
15
18
20 | 36
22
22
21
24 | 16
16
14
16
14 | 100
63
59
275
250 | 26
29
25
21
17 | 2
2
2
2
2
2 | 25
13
13
5
4 | 20
125
155
39
110 | 2
3
19
14
4 | | 11 | 35
35
36
26
24 | 17
17
17
17
17 | 15
14
13
11
12 | 21
22
19
16
17 | 22
20
22
34
22 | 17
17
16
16
14 | 85
74
85
100
34 | 13
12
11
10
10 | 2
2
2
2
2
2 | 2
3
3
3
3 | 45
14
7
6
3 | 22
600
63
25
17 | | 16 | 23
22
22
22
22
20 | 16
16
15
14
14 | 17
17
13
14
18 | 18
18
19
19
20 | 24
26
17
11
26 | 16
16
14
16
18 | 26
29
30
130
50 | 8
6
5
5
5 | 2
2
2
2
2
2 | 3
3
2
3
3 | 11
8
12
6
5 | 14
14
14
14
14 | | 21
22
23
24
25 | 19
17
20
17
20 | 14
14
15
16
15 | 16
14
14
14
24 | 20
19
18
18
19 | 18
16
16
14
12 | 18
28
16
14
9 | 25
23
20
16 | 3
3
3
3 | 2
2
2
2
2 | 3
3
2
2 | 4
3
3
2
2 | 13
13
12
12
12 | | 26 | 19
18
17
17
17
17 | 14
14
14
20
20 | 15
18
10
13
17
20 | 19
18
18
21
24
28 | 17
14
16 | 8
11
16
14
6
6 | 13
12
12
11
10 | 3
3
3
3
3
3 | 2
2
2
2
2
2 | 2
2
150
52
45
22 | 2
2
2
3
3
3 | 125
31
45
26
160 | Note.—Discharge Oct. 5–12 estimated from measurement made Oct. 5 and observer's notes. Discharge interpolated Oct. 16, 18, 20–21, 26–27, 29, 31, Nov. 5, 7–9, 12–13, 15–19, 21, 23, 25, 27, 30, Dec. 2, 4, 6–10, 12, 21, 29–30, Jan. 7, 9, 11, 13, 15–17, 19–20, 22, 24, 26–27, 29–31, Feb. 1, 16, 24, Mar. 19, Apr. 24–25, 28, May 1, 3, 6, 8–9, 12, 14, 16, 19, 23, 28. Discharge estimated Apr. 18 and 20 Monthly discharge of Paria River at Lees Ferry, Ariz., for the year ending September 30, 1926 | Month | Discha | arge in secon | 1-feet | Run-off in | |---------------------|------------|---------------|------------------------|----------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October
November | 5, 500 | 12
14 | 288
21. 7 | 17, 700
1, 290 | | December anuary | 24 | 10 | 15. 2
18. 8 | 935 | | february
March | 28 | 11 6 | 22, 5
14, 8 | 1, 250
910 | | April
May
une | 31 | 10
3 | 57. 5
10. 6
2. 0 | 3, 420
652
119 | | uly
August | 150
155 | 2 2 | 12. 6
20. 9 | 775
1, 290 | | September | 600 | 2 | 43. 3 | 2, 580 | # LITTLE COLORADO RIVER BASIN ### LITTLE COLORADO RIVER AT GRAND FALLS, ARIZ. - LOCATION.—In T. 24 N., R. 11 E., unsurveyed, on Navajo Indian Reservation at Grand Falls, 38 miles northeast of Flagstaff, Coconino County. Clear Creek enters from left about 60 miles upstream. Moenkopi Wash enters from right about 40 miles downstream. Little Colorado River enters Colorado River 70 miles below this station. - DRAINAGE AREA.—22,100 square miles (measured on topographic maps). - RECORDS AVAILABLE.—November 15, 1925, to September 30, 1926. - GAGE.—Water-stage recorder on left bank, 1,000 feet downstream from Grand Falls, installed January 5, 1926. Staff gage used November 15, 1925, to January 4, 1926. - DISCHARGE MEASUREMENTS.—Made from cable 663 feet downstream from gage or by wading near gage. - CHANNEL AND CONTROL.—Bed composed of bedrock and deposits of gravel and silt. Banks not subject to overflow. Rock riffle about 200 feet downstream from gage. High-water control is rock channel extending several miles below station and is not subject to appreciable change. - EXTREMES OF DISCHARGE.—Maximum stage recorded during period November 15, 1925, to September 30, 1926, 22.5 feet at 9 a. m. September 27 (discharge, 21,600 second-feet); minimum discharge, no flow on various days throughout the period. - Ice.—River freezes over at gage for short periods during December and January when weather is coldest and when river is very low. Backwater from ice is for the most part negligible. - **DIVERSIONS.**—Water diverted for irrigation in upper basin. Acreage irrigated above this station not known. No diversions below this station. - REGULATION.—None. - Accuracy.—Stage-discharge relation permanent, except for discharge below 50 second-feet, when scouring and filling of sand may affect velocity of approach to control. Rating curve well defined from 50 to 4,000 second-feet; extended above. Operation of water-stage recorder satisfactory except as shown in footnote to daily-discharge table. Staff gage read twice a day to hundredths November 15 to January 4. Daily discharge ascertained by applying daily mean gage height to rating table or from hourly discharge for days of considerable range in stage, except as noted in footnote to daily-discharge table. Records good. Discharge measurements of Little Colorado River at Grand Falls, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|------------------------------|--|--|--|---------------------------|--------|------------------------|---------------------------------| | Dec. 6 | Feet 5. 45 5. 37 6. 11 5. 22 | Secft.
25. 8
24. 3
113
16. 1 | Mar. 13
Mar. 28
Apr. 11
Apr. 19 | Feet
6. 70
7. 42
9. 80
7. 94 | Secft. 266 594 2, 440 923 | May 19 | Feet 50 50 4. 75 6. 03 | Secft.
35. 6
. 8
91. 4 | Daily discharge, in second-feet, of Little Colorado River at Grand Falls, Ariz., for the year ending September 30, 1926 | | | | | | | · | | | | | | |----------------------------|------------------------------|----------------------------------|----------------------------------|----------------------------|--|--|-----------------------------|-----------------------|--|--------------------------------|--| | Day | Nov. | Dec. | Jan. | Feb. |
Mar. | Apr. | May | June | July | Aug. | Sept. | | 1
2
3
4
5 | | 24
26
22
16
24 | 28
30
24
26
25 | 18
24
28
24
20 | 0
0
0
0 | 558
398
265
585
793 | 300 | 0
0
0
0 | 0
0
0
0 | 31
17
9
7
6 | 0
0
0
0 | | 6
7
8
9 | | 26
19
20
110
130 | 21
19
18
15
17 | 17
15
18
17
16 | 0
0
0
0 | 1, 940
2, 550
6, 260
4, 550
2, 730 | 355
1, 720
735
235 | 0
0
0
0 | 0
0
0
0 | 4
3
193
592
645 | 14
15
9
6
5 | | 11
12
13
14
15 | | 123
108
96
85
49 | 18
18
16
13
10 | 10
8
7
6
5 | 0
54
220
284
238 | 2, 390
1, 760
1, 340
1, 490
1, 140 | 98
80
73
73
66 | 0
0
0
0 | 0
0
102
7
3 | 188
138
121
92
124 | 3
1,670
1,560
313
108 | | 16 | 106
102
86
82
72 | 30
26
21
26
19 | 13
13
10
10 | 3
1
0
0
0 | 235
300
669
627
536 | 1, 060
1, 060
998
895
1, 410 | 60
54
46
35
22 | 0
0
0
0 | 4
1
0
0 | 130
141
117
112
53 | 37
28
26
32
162 | | 21 | 59
50
44
41
38 | 13
15
15
16
18 | 8
10
10
10
11 | 1
1
0
0 | 485
541
480
354
328 | 2, 070
1, 750
1, 380
830
530 | 15
9
3
1
0 | 0
0
0
0 | 0
0
0
0 | 30
20
12
4
1 | 102 ⁻
54
36
25
20 | | 26 | 34
31
37
31
26 | 19
14
20
28
29
30 | 11
12
12
13
13
13 | 0 0 | 403
744
603
830
817
693 | 385
300 | 0
0
0
0 | 0
0
0
0
0 | $egin{array}{c} 0 \\ 0 \\ 0 \\ 34 \\ 124 \\ 72 \\ \end{array}$ | 0
0
0
0 | 17
13, 900
4, 430
1, 170
421 | Note.—Discharge July 13-21 computed by shifting-control method. Discharge interpolated Jan. 23-30 and Feb. 15-18. Discharge estimated from study of recorder graph and rainfall data March 12, April 24-30, May 1-7, 9-17, Sept. 15-19, 21-26, 30. Gage-height record incomplete as follows: Dec. 10-19, somewhat affected by ice; Jan. 23-30, water in well frozen; Feb. 15-17, sand bar formed in front of well; Apr. 24-30, May 1-7, 9-17, Sept. 15-19, 21-26, 30, float on mud. Monthly discharge of Little Colorado River at Grand Falls, Ariz., for the year ending September 30, 1926 | ·- | Discha | rge in second | I-feet | Run-off in | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | November 15-30 December January February March April May June July August September | 130
30
28
830
6, 260
1, 720 | 26
13
8
0
0
265
0
0
0 | 59. 1
39. 3
15. 4
8. 5
305
1, 410
177
0
11. 2
90. 0
805 | 1, 880
2, 420
947
472
18, 809
83, 900
10, 900
0
6889
5, 539
47, 900 | | The period. | 13, 900 | 0 | 273 | 173, 000 | #### ZUNI RIVER AT BLACKROCK, N. MEX. - LOCATION.—At reservoir on Zuni Indian Reservation at Blackrock, McKinley County. Rio de las Nutrias, nearest large tributary, enters from north 4 miles above. - Drainage area.—About 660 square miles. - RECORDS AVAILABLE.—Yearly discharge July 1, 1903, to June 30, 1905, July 1, 1908, to June 30, 1910. Monthly discharge October 1, 1910, to September 30, 1926. Record since July 1, 1908, shows inflow into reservoir. - METHOD OF COLLECTING DATA.—From July 1, 1903, to June 30, 1905, records were obtained by the ordinary stream-gaging methods. Reservoir completed in 1908. Record beginning July 1, 1908, obtained by means of gage in reservoir and capacity curve for reservoir, quantity of water released from the reservoir during the periods of inflow being taken into consideration. - EXTREMES OF DISCHARGE.—Channel dry greater part of the year below point where it leaves mountains, but stream is subject to sudden floods of considerable volume and usually of short duration. - DIVERSIONS.—Reservoir at Ramah, about 18 miles above station, capacity of which is given as 4,240 acre-feet, is used to irrigate about 1,150 acres in T. 11 N., R. 16 W. There are other small ponds or reservoirs in drainage area. - 'Cooperation.—Record furnished by the United States Indian Service, through H. F. Robinson, supervising engineer, Albuquerque, N. Mex. Monthly discharge of Zuni River at Blackrock, N. Mex., for the year ending September 30, 1926 | Month | Run-off in
acre-feet | Month | Run-off in
acre-feet | Month | Run-off in
acre-feet | |--|---------------------------|---------------------------------------|-------------------------------|--------------------------|-------------------------| | October
November
December
January
February | 85
0
0
40
238 | March
April
May
June
July | 721
664
554
0
636 | AugustSeptember The year | 1,380
5,000 | ### BRIGHT ANGEL CREEK BASIN ### BRIGHT ANGEL CREEK NEAR GRAND CANYON, ARIZ. - LOCATION.—In the Grand Canyon of Arizona, on Kaibab Trail to north rim, a quarter of a mile above point where creek enters Colorado River and 11 miles by trail from Grand Canyon, Coconino County. - Drainage area.—102 square miles (measured on topographic maps). - RECORDS AVAILABLE.—October 1, 1923, to September 30, 1926. - 'GAGE.—Vertical staff on left bank; read by D. H. Barber and K. C. McCarter. - DISCHARGE MEASUREMENTS.—Made by wading near gage. - *Channel and control.—Channel steep and rough. Left bank not subject to overflow. Right bank subject to overflow by occasional short floods. Bed composed of gravel and boulders. Boulder riffle just below gage. Control generally changed by each flood. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.5 feet at 11 p. m. July 27 (discharge estimated by extension of rating curve, 1,000 second-feet); minimum stage, 0.65 foot at 4 p. m. October 26 (discharge, 16 second-feet). - 1924–1926; Maximum stage recorded, 6.5 feet at 11 p. m. July 27, 1926 (discharge from extension of rating curve, 1,000 second-feet); minimum discharge, 16 second-feet October 26, 1926. Ice.—None. Diversions.—Water for irrigating a few acres at Phantom ranch is diverted about three-quarters of a mile above gage. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined from 18 to 250 second-feet, extended above. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Discharge measurements of Bright Angel Creek near Grand Canyon, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|--|--|--|---|--|---|--|--| | Oct. 10 Oct. 26 Oct. 29 Nov. 7. Nov. 21 Nov. 21 Nov. 26 Dec. 7 Dec. 15 Dec. 30 Jan. 9 Jan. 16 Jan. 23 Jan. 30 Feb. 11 | . 65
. 67
. 69
. 67
. 67
. 67
. 69
. 67
. 64
. 65
. 66 | Secft. 20.3 15.8 20.4 22.1 21.0 20.6 20.8 21.6 21.3 20.9 20.0 19.6 20.1 20.1 | Feb. 18
Feb. 22
Feb. 26
Mar. 10
Mar. 17
Mar. 24
Mar. 29
Apr. 7
Apr. 16
Apr. 21
Apr. 30
May 13
May 20
May 20
May 27
June 3 | . 65
. 70
. 76
. 85
. 97
1. 40
1. 75
1. 90
2. 65
1. 95
2. 00
1. 75 | Secft. 21. 2 21. 4 20. 4 20. 4 21. 7 25. 3 30. 4 33. 6 86 129 149 250 117 127 108 83 45. 7 | June 9. June 23. June 29. July 7. July 13. July 24. July 30. Aug. 9. Aug. 16. Aug. 25. Aug. 30. Sept. 10. Sept. 18. Sept. 28. | . 98
. 97
. 93
. 92
. 89
. 73
. 76
. 76
. 74
. 75
. 70 | Secft. 36. 2 27. 3 28. 0 23. 8 26. 1 23. 8 22. 7 21. 6 23. 5 21. 5 22. 7 | Daily discharge, in second-feet, of Bright Angel Creek near Grand Canyon, Ariz., for the year ending September 30, 1926 | | | • | · | | | - | | , | • | | | | |----------------------------------|----------------------------------|----------------------------------|--|----------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------|----------------------------------|--|--| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 20
20
20
20
20
21 | '20
23
21
24
26 | 21
38
26
21
21 |
20
21
21
20
21 | 22
20
20
20
20
20 | 20
20
20
21
21 | 41
40
53
40
61 | 236
207
204
201
235 | 54
49
46
44
41 | 28
28
26
26
26 | 24
24
22
23
22 | 22:
22:
22:
22:
22:
22: | | 6 | 32
21
20
20
20 | 22
22
22
22
22
22 | 21
21
21
20
21 | 21
21
21
20
20 | 20
20
20
20
20
20 | 22
21
21
24
24
24 | 112
96
180
136
114 | 235
229
204
184
157 | 40
39
39
37
34 | 26
24
25
26
26 | 23
23
23
22
22
22 | 22°
26
23
22
22 | | 11
12
13
14
15 | 21
21
21
20
20 | 22
22
21
21
21
21 | 20
22
22
22
22
22 | 20
20
20
20
20
20 | 20
21
24
26
21 | 22
21
21
21
21
22 | 104
88
94
94
106 | 131
120
117
112
111 | 33
33
33
32
31 | 25
25
26
25
25
25 | 22
22
22
22
22
22 | 24
22
21
21 | | 16
17
18
18
19
20 | 20
19
19
19
18 | 21
21
20
20
20
20 | 21
21
21
22
22
22 | 20
20
20
20
20
20 | 24
22
21
21
21
20 | 24
26
26
29
30 | 123
152
156
173
156 | 107
116
123
127
127 | 32
31
30
29
29 | 25
25
24
24
24
24 | 22
21
22
21
21 | 21
20
20
21
21 | | 21
22
23
24
25 | 18
18
19
17
17 | 20
19
20
21
21 | 22
22
22
21
21 | 20
20
20
20
20
20 | 21
21
20
21
21
21 | 29
26
28
30
34 | 149
173
195
224
238 | 123
122
116
112
102 | 29
28
28
27
28 | 24
24
24
24
24
24 | 21
21
21
21
21
20 | 21
21
22
22
22
22 | | 26
27
28
29
30
31 | 16
17
19
20
20
19 | 20
21
20
21
20
21 | 21
21
21
21
21
21
20 | 19
19
19
20
20
20 | 20
20
20 | 36
35
34
34
34
36 | 248
256
256
258
250 | 94
85
77
69
64
60 | 26
27
27
28
29 | 24
64
32
26
24
24 | 20
20
22
22
22
21
22 | 35
22
22
23
23
22 | Monthly discharge of Bright Angel Creek near Grand Canyon, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | -feet | Run-off in | |---|--|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 38
21
26
36
258
236
50 | 16
19
20
19
20
20
40
60
26
24
20 | 19. 7
21. 2
21. 9
20. 1
20. 9
26. 2
146
139
33. 8
26. 5
21. 8 | 1, 210
1, 260
1, 350
1, 240
1, 160
1, 610
8, 690
8, 550
2, 010
1, 630
1, 340
1, 370 | | The year | 258 | 16 | 43. 4 | 31, 400 | #### VIRGIN RIVER BASIN # VIRGIN RIVER AT VIRGIN, UTAH LOCATION.—In NW.-1/4 sec. 27 or NE. 1/4 sec. 28, T. 41 S., R. 12 W., a few hundred feet above point where river enters a steep, narrow gorge and three-quarters of a mile west of Virgin, Washington County. Drainage area.—1,010 square miles (measured on topographic map). RECORDS AVAILABLE.—April 18, 1909, to September 30, 1926; fragmentary. Prior to February, 1915, the station was half a mile above Virgin where the flow is practically the same as at present site. Gage.—Chain gage on right bank near lower end of sandstone bluff; read by Lawrence Earl. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge 7 miles below gage. Channel and control.—Bed consists of sand and gravel. Right bank high; left bank low and is overflowed. One channel at all stages. Principal control is a gravel bar a short distance below gage; shifting. EXTREMES OF DISCHARGE.—Not determined for this year. 1909-1926: Maximum stage recorded, 11.6 feet at upper station October 27, 1912 (discharge estimated, 12,000 second-feet). Minimum discharge, 24 second-feet, July 1, 2, 4, and 5, 1909. Ice.—Stage-discharge relation rarely affected by ice. DIVERSIONS.—Above all important diversions. REGULATION .- None. Accuracy.—Stage-discharge relation not permanent. Rating curve poorly defined. Gage read to hundredths three or four times a week. Daily discharge ascertained by applying gage height to rating table, using shifting-control method and interpolating or estimating discharge for days when gage was not read. Records poor. Discharge measurements of Virgin River at Virgin, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------|----------------------|---------|------------------|--------------------------| | Dec. 14 | Feet
2, 98
3, 34 | Secft.
137
564 | June 12 | Feet 2. 61 2. 45 | Secft.
93. 4
61. 5 | Daily discharge, in second-feet, of Virgin River at Virgin, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|----------|----------|------------|------|-----------|------|---------------|--------------|------|----------|----------|----------| | 1 | | | 184 | 130 | 130 | 84 | | 1,010
715 | 194 | 84 | 281 | | | 3 | | 84 | 116 | 165 | 139 | 102 | 242 | 684 | 194 | 73 | | 64
64 | | 5 | | | | 139 | | | 1, 790 | | 184 | | 84 | 68 | | 6 | 156 | 79 | 84 | | 123 | 90 | 1,370 | 550 | | | | | | 8 | | 73 | 84 | | 90 | | 937
1, 010 | 565 | 148 | 130 | | 73 | | 9 | 51
60 | 84 | | 130 | | 84 | 609 | 508 | 139 | 139 | 116 | | | 11 | 60 | | 116 | | 64 | 84 | | 446 | | 84 | | | | 12 | | 79 | | 130 | 68
116 | 84 | 466
508 | | 92 | 79 | 90 | | | 14 | 64 | 73 | 130 | 123 | | 123 | | 440
419 | 73 | 64 | | 68 | | 16 | | | 130 | 139 | 156 | | 508 | -20 | | | 55 | 84 | | 17 | 64 | 73 | 123 | | 55 | 109 | 624 | 440 | 73 | 90 | 51 | 84 | | 19 | 55 | 73 | | 116 | 55 | 102 | 639 | 299 | 64 | 90
84 | 51 | 90 | | 21 | | 70 | 123 | | 50 | 102 | | 299 | • 64 | 04 | 01 | 80 | | 22 | 51 | 73 | 123 | 116 | 55 | 95 | | 193 | - 04 | 68 | 60 | 84 | | 24 | 55 | 84 | | 130 | | | 494 | | 68 | 60 | 64 | | | 25 | | 79 | | 109 | 60 | 90 | | 270 | . 64 | 60 | | 90 | | 26
27 | 55 | | 123
123 | 95 | 73 | 84 | 762 | 270 | | | | 95 | | 28
29 | 51 | 84
79 | | | | 90 | 794 | 247 | 64 | | 68 | | | 30 | 51 | 79 | 123
123 | 90 | | | 609 | | | 130 | 60
62 | 130 | | |) | 1 | | 1 | | 1 | | 1 |] | I | | 1 | # Monthly discharge of Virgin River at Virgin, Utah, for the year ending September 30, 1926 | Month | Run-off
in acre-
feet | Month | Run-off
in acre-
feet | Month | Run-off
in acre-
feet | |--|--|---------------------------------------|--|--------------------------|------------------------------| | October
November
December
January
February | 4, 270
4, 930
7, 260
7, 550
5, 050 | March
April
May
June
July | 5, 780
39, 000
26, 600
6, 130
5, 870 | AugustSeptember The year | 5, 360
5, 340
123, 000 | ### MUKUNTUWEAP RIVER 2 NEAR SPRINGDALE, UTAH LOCATION.—Near center of sec. 15, T. 41 S., R. 10 W., 200 feet above highway bridge half a mile north of south entrance to Zion National Park, 3 miles northeast of Springdale, Washington County, and 5 miles above confluence with Virgin River. Drainage area.—Not determined. RECORDS AVAILABLE.—June 6 to November 6, 1923, and April 24, 1925, to September 30, 1926, fragmentary. Gage.—Vertical staff on left bank, read by R. T. Evans and E. H. Husman. Discharge measurements.—Made by wading or from suspension footbridge 3 miles above gage. ² Formerly called Zion Creek. Channel and control.—Bed of stream composed of sand, gravel, and large boulders. Banks high and not subject to overflow; sparse growth of willows; one channel at all stages. Control is boulder riffle at head of rather steep section of channel; shifts occasionally. Ice.—None. DIVERSIONS.—Two small canals with combined capacity of about 4 second-feet divert a short distance above gage. REGULATION.—None. Accuracy.—Stage-discharge relation changed the first part of April and again during the last part of July. Rating curves fairly well defined. Gage read to hundredths three or four times a week. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge estimated or interpolated for days of missing gage heights. Records fair except for estimated days of sudden floods, which may be poor. Discharge measurements of Mukuntuweap River near Springdale, Utah, during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------|-----------------------|--------------------|------------------------|--------------------------| | Dec. 14 | Feet
4. 43
6. 05 | Secft.
45.6
460 | June 12
Aug. 31 | Feet
4. 64
4. 24 | Secft.
83. 8
43. 9 | Daily discharge, in second-feet, of Mukuntuweap River near Springdale, Utah, for for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|-----------------------------|----------------------|----------------------------------|----------------
----------------------------|----------------------------------|---------------------------------|--|----------------------------|------------------------------------|----------------------------|----------------------------| | 1 | 67
66
66
75
150 | } 55
49 | 60
194
100
75
73 | 52 | 53
54
63
53
53 | 60
62
64
66
70 | 113
113
122
448
480 | 520
490 | } 125
119 | 62
60
58
58
60 | 56
56
57
54
52 | 43
43
43
43
43 | | 6 | 250
88
66
75 | 53 | 66
58 | 51 | 53
60
62
73
67 | 75
80
100
150
80 | 660
660
610
710
635 | 460
480
440
402
402 | 106
93 | 56
60
53
52
51 | 60
55
65
75
52 | 44
62
55
48
48 | | 11 | 91
82
74 | 57
55 | 51
52
53
45 | 52 | 64
60
65
70
74 | 85 | 450
242
290
332
350 | 332
300
300
300
290 | 88
84 | 50
49
48
46
45 | 51
51
50
50
75 | 75
54
50
49
48 | | 16 | 83
80
53
51
60 | 53
53
53
54 | 49 | 53 | 70
66
66 | 113 | 366
366
402
366
420 | 280
275
216
216
216 | 74
63 | 45
45
45
46
44 | 55
52
50
50
50 | 48
48
48
48
47 | | 21 | 60
73
66
66 | 56
57
} | 53
53 | 49 | 66
66
64 | 60
53
57 | 480
480
480
520
500 | 200
192
192
192
192
180 | 62
62
60
58
57 | 43
43
43
42
42 | 50
49
48
48
47 | 48
48
48
48
58 | | 26 | 60 | 53
53
53 | 53
53
53
53
53
53 | 50
52
52 | 61
60 | 61
58
54
52
51
75 | 480
520
520
565
542 | 169
158
148
138
135
135 | 56
54
53
56
63 | . 75
52
90
57
58
56 | 47
47
43 | 68
51
48
75
60 | Note.—Sudden floods and discharge estimated Oct. 6, July 26, 28, Aug. 6, 15, Sept. 11, and 29. Braced figures gives estimated mean discharge for periods indicated. Monthly discharge of Mukuntuweap River near Springdale, Utah, for the year ending September 30, 1926 | 25. 0 | Discha | irge in second | l-feet | Run-off in | |--|---------|----------------|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June June July August September | 710 520 | | 77. 0
54. 2
60. 7
51. 3
63. 3
74. 8
441
298
81. 7
52. 7
52. 8
51. 3 | 4, 730
3, 230
3, 730
3, 150
3, 520
4, 600
26, 200
18, 300
4, 860
3, 240
3, 250
3, 050 | | The year | | 42 | 113 | 81, 900 | ### SANTA CLARA CREEK NEAR CENTRAL, UTAH LOCATION.—In sec. 11, T. 39 S., R. 16 W., just above bridge at R. H. Hunt ranch, 1 mile southeast of Central, Washington County, on road to Pine Valley. Hunts Spring, which has fairly constant discharge of about 3 second-feet, enters 40 feet below gage. Drainage area.—84 square miles (measured on topographic maps). RECORDS AVAILABLE.—April 21, 1909, to September 30, 1926. Gage.—Vertical enamel staff nailed to cottonwood tree on left bank about 50 feet above bridge; read by Mrs. R. H. Hunt. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Stream bed consists of gravel and sand. Banks fairly high but may be overflowed at extreme stages; one channel at all stages. A riffle formed by small boulders 40 feet below gage is fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.00 feet at 4 p. m. April 19 (discharge, 105 second-feet); minimum stage recorded, 0.96 foot January 7, 9, 11, and 19 (discharge, 4 second-feet). 1909-1926: Maximum stage recorded, 5.00 feet at 11 a. m. October 6, 1916 (discharge, 1,450 second-feet); minimum discharge, 4 second-feet January 8, 1920, and January 6-11 and 19, 1926. ICE.—Stage-discharge relation seldom affected by ice. Diversions.—The New Castle Reclamation Co. has a reservoir on Grass Valley Creek. Water is diverted into reservoir from Santa Clara Creek above town of Pine Valley and when available is exchanged for direct flow diverted into a tunnel through rim of the Great Basin for irrigation of lands outside the Colorado River Basin. The Central Canal diverts water about 2 miles above station for irrigation of lands near Central. This canal has been measured when it was carrying 16 second-feet. REGULATION.—Flow affected by the diversions and storage above. Accuracy.—Stage-discharge relation shifted slightly during high water. Rating curves fairly well defined. Gage read to hundredths once daily three or four days a week. Daily discharge ascertained by applying daily gage height to rating table and interpolating discharge for days when gage was not read. Records fair. The following discharge measurements were made: December 13, 1925: Gage height, 1.15 feet; discharge, 9.2 second-feet. May 6, 1926: Gage height, 1.64 feet; discharge, 46.4 second-feet. June 11, 1926: Gage height, 1.24 feet; discharge, 16.6 second-feet. Daily discharge, in second-feet, of Santa Clara Creek near Central, Utah, for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------|----------------------------|-----------------------|------------------------|-----------------------------|----------------------------------|----------------------------------|----------------------------|-----------------------|------------------| | 12345 | 7
7
7
7
17 | 11
17
13
13
13 | 10
10
11
11
11 | 6
6
5
5 | 5
5
5
6
6 | 7
7
6
11 | 10
11
12
15
17 | 39
41
43
44
45 | 15
15
14
15
23 | 12
12
12
12
12 | 9
9
9
9 | 8
8
8
8 | | 6
7
8
9 | 23
20
16
13
12 | 13
12
11
12
11 | 11
10
10
10
10 | 4
4
4
4 | 6
6
6
6 | 7
5
7
7 | 93
75
62
43
31 | 47
20
31
27
23 | 20
18
16
18
17 | 13
13
12
12
11 | 9
9
9
9 | 8
8
8
8 | | 11 | 15
15
15
14
14 | 12
11
12
11
12 | 10
10
10
10
9 | 4
5
5
5
5 | 6
6
6
5 | 7
7
7
8
12 | 31
31
31
31
32 | 23
23
20
15
20 | 15
15
14
13
13 | 10
9
10
10
9 | 9
9
9
8
8 | 8
8
8
8 | | 16 | 14
14
13
13
13 | 11
11
11
10
10 | 9
10
10
10
10 | 5
5
4
5 | 5
6
8
8
7 | 10
8
8
7
7 | 34
34
50
105
43 | 25
29
35
39
52 | 13
14
15
15
14 | 9
9
9
9 | 8
8
8
7
7 | 8
8
8
8 | | 21
22
23
24
25 | 13
13
12
11
13 | 11
10
10
10
10 | 6
5
6
6 | 5
5
5
5
5 | 7
7
7
6
7 | 7
7
8
8
8 | 43
48
54
54
54 | 43
37
36
31
28 | 13
12
12
12
12
12 | 9
9
9
9 | 7
7
7
7
7 | 8
8
8
8 | | 26 | 12
11
11
11
11
11 | 10
10
10
11
11 | 6
6
6
6 | 5
5
5
5
5
5 | 7
7
7 | 7
7
7
9
9 | 54
43
42
41
41 | 23
22
20
18
18
17 | 12
12
12
12
12
12 | 10
12
9
9
9 | 6
6
6
6
7 | 8
8
8
8 | Monthly discharge of Santa Clara Creek near Central, Utah, for the year ending September 30, 1926 | Month | Discha | rge in second | -feet | Run-off in | |---|---|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January Fébruary March April May June July August September | 17
11
6
8
12
105
52
23
13 | 7
10
5
4
5
5
10
15
12
9
6
8 | 12. 8
11. 3
8. 5
4. 9
6. 2
7. 7
42. 2
30. 1
14. 4
10. 2
7. 8
8. 0 | 787
672
523
301
344
473
2, 510
1, 850
857
627
480
476 | | The year | 105 | 4 | 13. 7 | 9, 900 | # GILA RIVER BASIN # GILA RIVER NEAR DUNCAN, ARIZ. LOCATION.—In SE. ¼ sec. 18, T. 19 S., R. 20 W. New Mexico principal meridian, in New Mexico, 1¾ miles below intake of Sunset Canal, 9 miles east of Arizona-New Mexico State line, and 14 miles east of Duncan, Greenlee County, Ariz. DRAINAGE AREA.—3,280 square miles (measured on topographic map). RECORDS AVAILABLE.—Discharge measurements only, January 10, 1923, to September 30, 1926. Miscellaneous measurements were made near this point from April 24 to November 21, 1922. Recording gage station 2 miles upstream maintained May 1, 1914, to September 30, 1915. GAGE.—None. DISCHARGE MEASUREMENTS.—Made by wading near road crossing from old town of San Antonio. Channel and control.—Bed composed of sand and silt. Banks not well defined; subject to overflow. No well-defined control. DIVERSIONS.—Station is above diversions for irrigation in Duncan Valley, except Sunset Canal, which diverts water 1% miles above station for irrigating 1,800 acres. About 3,500 acres are irrigated from
Gila River above Duncan Valley. REGULATION.—None except by diversions for irrigation. Accuracy.—No gage heights obtained. Discharge measurements only. Records show inflow to Duncan Valley, except for water diverted by Sunset-Canal. Discharge measurements of Gila River near Duncan, Ariz., during the year ending September 30, 1926 | Date | Discharge | Date | Discharge | Date | Discharge | |--------|--------------------------------|--|-------------------------|--------------------------------|----------------------------------| | Oct. 1 | Secft.
79
81
84
94 | Feb. 6.
Mar. 5.
June 26.
July 19. | Secft. 66 62 2. 9 45. 2 | Aug. 10
Aug. 30
Sept. 21 | Secft.
15. 1
1. 7
36. 4 | # GILA RIVER AT YORK, ARIZ. LOCATION.—In SE. ¼ sec. 19, T. 6 S., R. 31 E., below all canal headings in: Duncan Valley, at York, Greenlee County. Drainage area.—3,920 square miles (measured on topographic maps). RECORDS AVAILABLE.—May 15, 1923, to September 30, 1926. Discharge measurements only. Miscellaneous measurements made near this point April 26-and July 19, 1922. GAGE.—None. DISCHARGE MEASUREMENTS.—Made by wading near road crossing. Channel and control.—Bed composed of sand and gravel. Banks well defined, not subject to overflow. No well-defined control. DIVERSIONS.—About 11,500 acres are irrigated from Gila River above this station. Water for about 8,000 acres diverted by Duncan Valley canals. REGULATION.—None except by diversions for irrigation. Accuracy.—No gage heights obtained. Discharge measurements only. Records show outflow from Duncan Valley, below all diversions. Discharge measurements of Gila River at York, Ariz., during the year ending September 30, 1926 | Date | Discharge | Date | Discharge | Date | Discharge | |----------------------------|---------------------------|--------|---------------------------|--------------------------------|----------------------------------| | Oct. 4
Nov. 5
Dec. 2 | Secft.
54
107
72 | Jan. 6 | Secft.
133
77
82 | Aug. 12
Aug. 30
Sept. 22 | Secft.
36. 3
8. 8
25. 5 | # GILA RIVER NEAR SOLOMONSVILLE, ARIZ: LOCATION.—In NE. ¼ sec. 31, T. 6 S., R. 28 E., 1 mile below intake of Brown Canal and 10 miles east of Solomonsville, Graham County. San Francisco River enters from right 10 miles upstream. Drainage area.—7,910 square miles (measured on topographic maps). RECORDS AVAILABLE.—April 21, 1914, to September 30, 1926. Gage.—Water-stage recorder on left bank, directly opposite J. W. Earven ranch; inspected by J. W. Earven. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading near gage. Channel and control.—Bed composed of gravel, sand, and silt. Left bank high and not subject to overflow. Right bank low and may be overflowed during large floods. Gravel riffle 500 feet downstream from gage. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 4.58 feet at 1.30 a. m. April 7 (discharge, 5,660 second-feet); minimum stage, from water-stage recorder, 1.08 feet at 5.30 p. m. September 6 (discharge, 57 second-feet). 1914-1926: Maximum stage, determined from floodmarks on gage, 14.0 feet January 19, 1916 (discharge, about 100,000 second-feet from extension of rating curve); minimum discharge, 26 second-feet July 4, 1923. DIVERSIONS.—Station is above diversions for irrigation in Safford Valley, except Brown Canal which diverts water 1 mile above station for irrigating 820 acres. Brown Canal wasteway returns some water to river below this station. About 14,000 acres is irrigated from Gila River and tributaries above Safford Valley. REGULATION.—None except by diversions for irrigation. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined below 10,000 second-feet and extended above. Operation of water-stage recorder satisfactory except for a few short periods. Daily discharge ascertained by applying mean daily gage height to rating table, except as shown in footnote to table of daily discharge; shifting-control method used for the entire year. For days of considerable range in stage daily discharge determined from hourly discharge. Records good. Discharge measurements of Gila River near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
.charge | Date | Gage
height | Dis-
charge | |--------|--|--|---------|--|--|---------|------------------------------|-----------------------------------| | Oct. 3 | Feet 1, 21 1, 54 1, 47 1, 57 1, 42 1, 19 | Secft.
136
221
214
223
187
122 | Mar. 24 | Feet 1. 64 2. 97 2. 90 2. 86 1. 92 1. 10 | Secft. 318 1, 940 1, 600 1, 460 389 91 | July 17 | Feet 1. 31 1. 52 1. 14 1. 50 | Secft.
129
175
67
182 | Daily discharge, in second-feet, of Gila River near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|---------------------------------|--|--|--|---------------------------------|--|----------------------------------|---------------------------------| | 1
2
3
4
5 | 133
125
133
136
136 | 278
266
255
249
238 | 160
160
214
272
224 | 204
321
321
368
382 | 175
186
190
186
186 | 122
125
131
136
147 | 2, 060
1, 800
1, 610
1, 530
1, 450 | 1, 700
1, 530
1, 450
1, 580
1, 480 | 321
289
261
228
219 | 82
82
82
80
102 | 630
460
278
200
145 | 64
64
60
60 | | 6 | 139
133
128
120
880 | 226
215
204
209
219 | 224
224
214
204
200 | 321
289
266
255
244 | 179
179
179
175
172 | 382
730
560
512
478 | 1, 640
4, 380
3, 030
2, 840
2, 470 | 1, 450
1, 660
1, 660
1, 480
1, 290 | 204
190
183
168
147 | 139
131
118
105
98 | 115
123
149
118
122 | 58
58
60
63
752 | | 11
12
13
14
15 | 1, 400
478
600
650
550 | 219
219
219
200
200 | 200
214
214
209
204 | 233
224
214
209
209 | 172
172
164
153
153 | 590
600
530
452
405 | 2, 140
1, 820
1, 980
2, 080
2, 050 | 1, 260
1, 230
1, 090
958
834 | 136
125
122
115
110 | 105
433
396
261
190 | 373
543
278
373
347 | 672
340
334
228
179 | | 16 | 550
550
540
478
428 | 204
200
190
186
186 | 200
200
195
195
195 | 204
200
200
200
200
200 | 160
160
157
157
153 | 368
360
347
334
314 | 2,030
1,940
1,660
1,580
1,460 | 756
675
620
560
494 | 108
105
102
102
96 | 157
122
108
96
85 | 659
398
272
186
153 | 147
169
219
186
147 | | 21 | 375
340
334
347
360 | 179
168
164
164
164
195 | 200
195
186
186
183 | 195
190
186
183
183 | 147
145
147
139
136 | 314
354
334
328
321 | 1, 430
1, 380
1, 270
1, 260
1, 320 | 469
412
360
328
328 | 96
93
91
87
87 | 133
105
115
485
817 | 136
118
102
100
87 | 131
115
112
105
102 | | 26 | 375
363
352
340
319
299 | 190
179
168
168
160 | 183
186
186
183
190
219 | 179
179
179
179
179
175 | 133
131
125 | 553
1,040
249
1,580
3,930
2,710 | 1, 400
1, 370
1, 400
1, 730
1, 940 | 321
368
412
390
375
347 | 87
89
85
85
85 | 476
494
412
340
488
412 | 74
71
67
65
65
65 | 118
482
368
302
266 | Note.—Recorder clock not running Oct. 13–17, 27–31, Nov. 5–7, and 12. Staff gage read Oct. 29. Discharge for period Oct. 13–17 estimated from recorded range in stage and by comparison with record of Gila River near San Carlos. Discharge interpolated Oct. 27–28, 30–31, Nov. 5–7, and 12. Monthly discharge of Gila River near Solomonsville, Ariz., for the year ending September 30, 1926 | 25 male | Discha | -feet | Run-off in | | |--------------------|------------|------------|------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 1, 400 | 120 | 390 | 24, 000 | | November | 278 | 160 | 204 | 12, 100 | | December | 272
382 | 160
175 | 201
228 | 12, 400
14, 000 | | anuary
February | 190 | 125 | 161 | 8, 940 | | March | | 122 | 624 | 38, 400 | | April | | 1, 260 | 1, 870 | 111,000 | | May | 1,700 | 321 | 899 | 55, 300 | | une | 321 | 85 | 141 | 8, 390 | | uly | 817 | 80 | 234 | 14, 400 | | August | 659 | 65 | 222 | 13, 600 | | September | 752 | 58 | 201 | 12, 000 | | The year | 4, 380 | 58 | 448 | 325, 000 | # GILA RIVER NEAR ASHURST, ARIZ. Location.—In sec. 30, T. 5 S., R. 24 E., below all canal headings in Safford Valley and 1½ miles southeast of Ashurst, Graham County. RECORDS AVAILABLE.—December 24, 1920, to September 30, 1926. DIVERSIONS.—About 38,000 acres is irrigated from Gila River and tributaries above this station. Discharge measurements of Gila River near Ashurst, Ariz., during the year ending September 30, 1926 | Date | Discharge | Date | Discharge | Date | Discharge | |--------|---------------------------------
--|----------------------------|-------------------------------|-----------------------| | Oct. 2 | Secft. 27. 8 49. 7 52 153 30. 5 | Feb. 26
Mar. 23
May 27
June 29
July 16 | Secft. 4.4 8.7 3.5 3.5 4.2 | Aug. 9
Aug. 26
Sept. 18 | Secft. 2. 4 1. 0 3. 3 | ### GILA RIVER NEAR SAN CARLOS, ARIZ. LOCATION.—In T. 3 S., R. 18 E., unsurveyed, half a mile above San Carlos dam site on San Carlos Indian Reservation and 6½ miles west of San Carlos. RECORDS AVAILABLE.—April 29, 1914, to September 30, 1925. July 11, 1899, to November 27, 1905, at point half a mile south of San Carlos and below San Carlos River. August 17, 1910, to February 5, 1911, at point just below Arizona Eastern Railroad bridge and half a mile above San Carlos River. GAGE.—Water-stage recorder installed July 3, 1924, on right bank. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 11.9 feet at 10.30 p. m. April 6 (discharge, 9,960 second-feet): no flow July 8-10, August 31, and September 3-10. 1914–1926: Maximum stage, 25.5 feet January 20, 1916 (discharge estimated, 130,000 second-feet); minimum discharge, no flow June 28 to July 1, 1919, and July 8–10, August 31, September 3–10, 1926. Diversions.—About 38,000 acres is irrigated from Gila River and tributaries above this station. Accuracy.—Stage-discharge relation not permanent; probably fairly permanent for high stages but changed for low stages by each flood. Daily discharge ascertained by shifting-control method. Records good. Records of discharge for certain high-water periods in the years ending September 30, 1915 and 1916, revised on basis of a comparison, by means of hydrographs, of discharge at the San Carlos station with the discharge at the stations on Gila River near Solomonsville and at Kelvin, are given in the table on page 90. The revised records for the Kelvin station, published in this report and based on discharge measurements of the flood in 1926, were used in revising the records for the San Carlos station. Discharge measurements of Gila River near San Carlos, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|--|--|---------|---|---|--|---|--| | Nov. 10 | Feet 3.44 3.54 3.80 3.70 3.33 2.86 2.53 2.42 3.04 8.12 | Secft. 187 271 303 280 196 107 56 47.4 113 3,430 | Mar. 30 | Feet 8.96 7.89 7.47 7.07 5.87 5.00 3.00 1.74 1.96 | Secft. 3, 750 2, 340 1, 920 1, 760 1, 500 570 92 .4 15. 3 | July 21
Aug. 3
Aug. 13
Aug. 24
Sept. 1
Sept. 14
Sept. 24
Sept. 27
Sept. 28 | Feet 1.48 3.08 2.28 2.31 2.17 2.72 1.74 4.98 4.27 | Secft.
0.5
74
26.5
5.5
.8
61
.7
563
347 | Revised daily discharge, in second-feet, of Gila River near San Carlos, Ariz., for high-water periods in the years ending September 30, 1915 and 1916 | Date | Discharge | Date | Discharge | Date | Discharge | Date | Discharge | |---------|-----------|---------|-----------|---------|-----------|---------|-----------| | 1914 | | 1915 | | 1915 | | 1916 | | | Dec. 19 | | Jan. 12 | | Feb. 7 | 3, 700 | Jan. 18 | | | Dec. 20 | | Jan. 13 | | Feb. 8 | 2,500 | Jan. 19 | 46, 000 | | Dec. 21 | | Jan. 14 | | Feb. 9 | | Jan. 20 | 100,000 | | Dec. 22 | | Jan. 15 | 870 | Feb. 10 | 1, 800 | Jan. 21 | | | Dec. 23 | | Jan. 16 | | Feb. 11 | 1,500 | Jan. 22 | | | Dec. 24 | | Jan. 17 | | Feb. 12 | 2, 200 | Jan. 23 | 10,000 | | Dec. 25 | | Jan. 18 | | Feb. 13 | 2,800 | Jan. 24 | 7,500 | | Dec. 26 | | Jan. 19 | | Feb. 14 | 3,500 | Jan. 25 | | | Dec. 27 | | Jan. 20 | | Feb. 15 | 3,000 | Jan. 26 | 7,000 | | Dec. 28 | 9,000 | Jan. 21 | 750 | Feb. 16 | 2,500 | Jan. 27 | 12, 000 | | Dec. 29 | 8,500 | Jan. 22 | 750 | Feb. 17 | 2,000 | Jan. 28 | 15, 000 | | Dec. 30 | 6,000 | Jan. 23 | 700 | Feb. 18 | 2,000 | Jan. 29 | 23,000 | | Dec. 31 | 4,500 | Jan. 24 | | Feb. 19 | 2,800 | Jan. 30 | | | | , i | Jan, 25 | | Feb. 20 | 7,500 | Feb. 25 | | | 1915 | | Jan. 26 | | Feb. 21 | 12,000 | Feb. 26 | 2,800 | | Jan. 1 | 4, 500 | Jan. 27 | 700 | Feb. 22 | 10,000 | Feb. 27 | | | Jan. 2 | | Jan. 28 | | Feb. 23 | | Feb. 28 | 2,700 | | Jan. 3 | 2,800 | Jan. 29 | | Feb. 24 | 5,000 | Feb. 29 | | | Jan. 4 | 2,500 | Jan. 30 | 25, 000 | Feb. 25 | 4,000 | Mar. 1 | 4,000 | | Jan. 5 | | Jan. 31 | | Feb. 26 | 3, 500 | Mar. 2 | | | Jan. 6 | 2,000 | Feb. 1 | 20,000 | Feb. 27 | | Mar. 3 | | | Jan. 7 | 1,800 | Feb. 2 | 10,000 | Feb. 28 | 3,000 | Mar. 20 | | | Jan, 8 | 1,600 | Feb. 3 | 8,000 | | 1 | Mar. 21 | 1,500 | | Jan. 9 | 1,500 | Feb. 4 | 7,000 | 1916 | | Mar. 22 | | | Jan. 10 | | Feb. 5 | | Jan. 16 | 3,500 | Mar. 23 | | | Jan. 11 | | Feb. 6 | | Jan. 17 | | Mar. 24 | 3,500 | Note,—Discharge for periods given in the above table supersede the records published in Water-Supply Papers 409 and 439. Daily discharge, in second-feet, of Gila River near San Carlos, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|---------------------------------|--|--|---------------------------------|--|--|---|----------------------------|-------------------------------------|--------------------------------|---------------------------------| | 1
2
3
4
5 | 99
88
77
73
70 | 232
241
226
209
195 | 182
189
541
414
288 | 224
268
337
448
442 | 165
176
151
151
147 | 51
46
48
48
53 | 2, 470
1, 930
1, 670
1, 540
1, 480 | 1,740
1,670
1,570
1,450
1,320 | 58
53
47
48
42 | 1
1
1
1 | 36
44
55
61
41 | 1
1
0
0
0 | | 6
7 | 65
60
57
54
53 | 189
178
168
168
174 | 286
280
271
256
245 | 406
361
313
300
288 | 139
123
110
99
9€ | 144
191
273
283
298 | 3, 200
6, 250
4, 470
4, 340
3, 040 | 1,380
1,370
1,400
1,310
1,200 | 36
34
30
28
27 | 1
1
0
0 | . 60
69
36
29
23 | 0
0
0
0 | | 11 | 307
792
466
488
587 | 158
152
134
127
116 | 247
243
243
241
239 | 293
296
288
268
256 | 93
90
87
84
81 | 421
346
296
254
224 | 2, 460
2, 170
1, 830
1, 890
2, 180 | 984
818
676
573
530 | 24
21
20
18
16 | 488
100
15
8
3 | 63
185
35
39
103 | 56
319
94
59
106 | | 16 | 448
448
454
427
389 | 132
135
127
129
108 | 228
228
226
219
226 | 247
226
230
239
228 | 78
75
72
69
66 | 191
142
118
110
109 | 2,110
1,880
1,830
1,750
1,530 | 427
355
273
203
161 | 14
14
12
12
9 | 1
1
1
1
2 | 228
222
167
110
75 | 50
43
22
15
10 | | 21 | 389
329
308
300
303 | 95
91
88
108
155 | 222
236
219
211
203 | 232
224
209
205
203 | 63
60
57
54
53 | 121
98
88
88
95 | 1,350
1,250
1,120
963
903 | 131
110
103
95
88 | 8
6
4
2
2 | 1
8
1
1
1 | 45
25
11
3
2 | 7
4
2
1
5 | | 2£ | 303
288
276
264
254
241 | 191
142
152
158
168 | 219
230
209
209
222
219 | 213
193
185
172
158
149 | 52
52
51 | 134
139
546
2,180
4,000
3,760 | 887
903
919
959
1,500 | 91
91
77
71
82
65 | 1
1
1
1
1 | 236
406
237
98
89
37 | 1
1
1
1
0 | 530
727
415
288
222 | Note.—Discharge interpolated because of faulty gage-height record Feb. 10-23, Aug. 19-23, and Sept. 19-23. Monthly discharge of Gila River near San Carlos, Ariz., for the years ending September 30, 1915, 1916, and 1926 | | Discha | rge in second | l-feet | Run-off in | |------------------|--------------|---------------|----------------|---------------------| | Month | Maximum | Minimum | Mean | acre-feet | | 1914–15 | | | | | | October | 6, 150 | 116 | 1, 170 | 71,900 | | November | 3, 220 | 250 | 781 | 46, 500 | | December | 35,000 | 490 | 8, 420 | 518,000 | | January | 32,000 | 700 | 3,380 | 208, 000 | | February | 20,000 | 1,500 | 5, 140 | 285, 000 | | March | | | 3,570 | 220,000 | | April | | | 3,870 | 230,000 | | May | | | 1, 130
193 | 69, 500
11, 500 | | June | } | | 907 | 55, 800 | | JulyAugust | | | 500 | 30, 700 | | September | 620 | 57 | 267 | 15, 900 | | • | | ļ | | | | The year | 35, 000 | | 2, 440 | 1,760,000 | | 1915–16 | | 1 | |] | | October | 164 | 26 | 66.7 | 4, 100 | | November | 134 | 26 | 71. 5 | 4, 250 | | December | 387 | 130 | 222 | 13,600 | | January | 100,000 | 387 | 12,600 | 777, 000 | | February | 9,010 | 2, 140 | 3, 290 | 189,000 | | March | 5, 210 | 1,500
533 | 2,970
1,080 | 176, 000
64, 300 | | April | 2,410
968 | 127 | 403 | 24, 800 | | June | 121 | 17 | 57. 3 | 3,410 | | July | 190 | 12 | 87.6 | 5, 390 | | August | 1,770 | 144 | 788 | 48, 500 | | September | 2, 670 | 128 | 720 | 42, 800 | | The year | 100, 000 | 12 | 1,860 | 1, 350, 000 | | 1925–26 | | | | | | October | 792 | 53 | 282 | 17,300 | | November | 241 |
88 | 155 | 9, 220 | | December | . 541 | 182 | 248
261 | 15, 200 | | January February | 448
176 | 149
51 | 92.6 | 16,000
5,140 | | March | 4,000 | 46 | 480 | 29, 500 | | April | 6, 250 | 887 | 2,030 | 121,000 | | May | | 65 | 659 | 40, 500 | | June | 58 | 1 | 19.7 | 1,170 | | July | 488 | 0 | 56.2 | 3,460 | | August | . 228 | 0 | 57. 2 | 3, 520 | | September | 727 | 0 | 99. 2 | 5, 900 | | The year | 6, 250 | 0 | 370 | 268,000 | Note.—Monthly discharge for December, 1914, January and February, 1915, January, February, and March, 1916, supersede the figures published in Water-Supply Papers 409 and 439. Monthly discharge for remaining months in years ending September 30, 1915 and 1916, republished in order to complete the record. # GILA RIVER AT KELVIN, ARIZ. LOCATION.—In sec. 12, T. 4 S., R. 13 E., 1,000 feet below Mineral Creek and 1 mile west of Kelvin, Pinal County. RECORDS AVAILABLE.—January 26, 1911, to September 30, 1926. GAGE.—Water-stage recorder on left bank. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 16.2 feet at 10 p. m. September 28 (discharge, 82,000 second-feet); minimum discharge, 2 second-feet July 4-11 and September 6. 1911-1926: Maximum stage recorded, 19.5 feet about noon January 20, 1916, determined from floodmarks (discharge from extension of rating curve, about 132,000 second-feet). No flow on June 29 to July 11, 1913. DIVERSIONS.—Station is above diversions for Florence-Casa Grande Valley. About 38,000 acres is irrigated from Gila River above this station. Acreage irrigated from San Pedro River not known. 90720-30-7 Accuracy.—Stage-discharge relation not permanent. Daily discharge ascer tained by shifting-control method. Records good. Records of discharge for certain high-water periods in the years ending September 30, 1915, 1916, and 1917, revised on basis of rating curve determined from discharge measurements of the flood in 1926, are given in the table below. Discharge measurements of Gila River at Kelvin, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|--|--|--|---|---------|--|---| | Nov. 9 | Feet 2. 43 2. 40 2. 54 2. 48 2. 49 2. 20 1. 97 2. 00 2. 25 3. 68 | Secft. 204 315 343 332 241 133 72 61 148 2,080 | Apr. 12
Apr. 20
May 5
May 15
May 24
July 1
July 12
July 22
Aug. 22
Aug. 22
Aug. 14 | Feet 3. 83 3. 50 3. 31 2. 96 2. 22 1. 66 2. 39 1. 55 1. 84 2. 14 | Secft.
2, 360
1, 580
1, 120
622
135
2.5
173
3.0
44. I
196 | Aug. 23 | Feet 1. 77 1. 39 2. 24 13. 2 14. 2 16. 2 6. 33 5. 54 4. 38 | Secft. 34. 2 3. 2 139 444, 000 662, 000 682, 000 6, 870 4, 040 2, 120 | ^{a Measured by timing floating driftwood over a measured distance of 1,350 feet and from cross section taken on Oct.20, 1926. b Computed by means of Kutter's formula from levels on cross section and slope taken on Oct. 20-22, 1926.} Revised daily discharge, in second-feet, of Gila River at Kelvin, Ariz., for high-water periods in the years ending September 30, 1914-1917 | Date | Discharge | Date | Discharge | Date | Discharge | |-------------------------------|-------------------------------|---|--|--|--------------------------------| | 1914
Aug. 19 | | 1915
Jan. 1
Jan. 29
Jan. 30
Jan. 31
Feb. 1 | 8, 000
15, 600
36, 600
40, 400
23, 000 | 1915
July 27.
July 28.
July 29. | 5, 980 | | Dec. 22
Dec. 23
Dec. 24 | 32, 400
54, 100 | Feb. 2 | 9, 750
9, 750
9, 750 | Jan. 18
Jan. 19
Jan. 20 | 26, 800
48, 700 | | Dec. 25
Dec. 26 | 20, 500 | Feb. 5 | 8, 680
11, 600 | Jan. 29
Jan. 30 | 105, 000
24, 500
19, 100 | | Dec. 27
Dec. 28
Dec. 29 | 16, 900
14, 000
12, 000 | Feb. 21
Feb. 22
Feb. 23 | 15, 600
11, 600
8, 680 | Oct. 15 | 36, 800 | | Dec. 30
Dec. 31 | 9, 030
6, 720 | Feb. 24
July 26 | 6, 420
9, 390 | | | Note.—Discharge for periods given in the above table supersede the records published in Water-Supply Papers 389, 409, 439, and 459. Daily discharge, in second-feet, of Gila River at Kelvin, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|---|----------------------------|----------------------------|----------------------------------|---------------------------------------| | 1
2
3 | 109
87
78 | 294
264
258 | 225
452
2, 510 | 276
276
363 | 256
500
321 | 66
61
6 1 | 2, 800
2, 120
1, 880 | 1, 430
1, 380
1, 230 | 99
81
70 | 3 3 | 68
48.
43. | 3
3
7 | | 5 | 68
66 | 240
220 | 771
379 | 692
596 | 215
200 | 64
61 | 1,700
1,610 | 1, 200
1, 080 | 66
66 | 2 2 | 41
113 | 3 | | 6
7
8
9
10 | 73
66
57
52
50 | 215
190
200
195
190 | 349
356
342
300
321 | 560
460
415
370
363 | 186
168
154
145
137 | 113
181
215
342
458 | 2, 240
5, 620
4, 870
4, 400
3, 590 | 1,080
1,020
1,150
1,070
1,040 | 61
59
52
48
43 | 2
2
3
2
2 | 64
416
588
105
48 | 59
124
61
57 | | 11
12
13
14
15 | 47
374
540
406
540 | 190
176
168
154
141 | 288
321
294
288
288 | 356
356
363
370
370 | 121
125
125
121
109 | 480
572
388
356
307 | 2,750
2,330
2,020
2,020
2,020
2,060 | 936
894
810
732
644 | 43
41
39
36
29 | 2
258
87
33
20 | 59,
270
799,
163
106 | 24
121
172
117
117
178 | Daily discharge, in second-feet, of Gila River at Kelvin, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|--------|--------|-----|--------|-------|------|----------| | 16 | 656 | 141 | 328 | 356 | 105 | 276 | 2,000 | 480 | 26 | 11 | 203 | 93 | | 17 | 560 | 150 | 307 | 335 | 102 | 235 | 1,860 | 388 | 24 | 6 | 288 | 163 | | 18 | 530 | 158 | 328 | 314 | 96 | 190 | 1,740 | 342 | 21 | 4 | 246 | 93 | | 19 | 480 | 154 | 307 | 321 | 96 | 150 | 1,700 | 307 | 17 | 3 | 186 | 68
39 | | 20 | 442 | 154 | 276 | 321 | 96 | 129 | 1,570 | 252 | 15 | 3 | 133 | 39 | | 21 | 433 | 137 | 288 | 294 | 90 | 145 | 1, 360 | 215 | 12 | 3 | 90 | 26 | | 22 | 406 | 125 | 300 | 294 | 81 | 137 | 1,240 | 181 | 10 | 27 | 57 | 17 | | 23 | 321 | 121 | 314 | 288 | 68 | 113 | 1, 230 | 158 | 8 | 43 | 36 | 17 | | 24 | 328 | 121 | 294 | 276 | 73 | 90 | 1, 100 | 137 | 7 | 19 | 25 | 8 | | 25 | 314 | 316 | 294 | 264 | 68 | 93 | 965 | 117 | 6 | 109 | 19 | 14 | | 26 | 294 | 276 | 264 | 252 | 73 | 102 | 880 | 113 | 5 | 70 | 14 | 3, 910 | | 27 | 288 | 282 | 288 | 264 | 66 | 129 | 866 | 109 | . 4 | 1,000 | 10 | 6, 430 | | 28 | 282 | 240 | 282 | 246 | 66 | 158 | 824 | 109 | 4
3 | 692 | 7 | 36, 600 | | 29 | 270 | 225 | 270 | 240 | | 1,820 | 894 | 99 | 3 | 186 | 6 | 8,710 | | 30 | 270 | 225 | 282 | 230 | | 4, 250 | 1, 070 | 93 | š | 121 | 4 | 2, 020 | | 31 | 321 | | 294 | 215 | | 3, 900 | _, | 99 | | 87 | 3 | | Monthly discharge of Gila River at Kelvin, Ariz., for the years ending September 30, 1914–1917 and 1926 | 26.00 | Discha | rge in second | l-feet | Run-off in | |-----------------|--------------|---------------|-------------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October 1913–14 | 1, 440 | 42 | 198 | 12, 200 | | November | 1, 900 | 42 | 508 | 30, 200 | | December | 870 | 316 | $\frac{425}{328}$ | 26, 100
20, 200 | | January | 330
780 | 305
95 | 361 | 20, 200 | | February March | 395 | 62 | 156 | 9, 590 | | April | 81 | 14 | 37. 2 | 2, 210 | | May | 16 | 2 | 7. 1 | 437 | | June | 465 | 1 | 65. 6 | 3, 910 | | July | 4, 310 | 50 | 1,960 | 121, 000 | | August | 7, 550 | 420 | 2, 300 | 142, 000 | | September | 4,050 | 120 | 903 | 53, 700 | | The year. | 7, 550 | 1 | 609 | 441, 000 | | 1914–15 | | | | | | October | 8, 800 | 120 | 1, 300 | 79, 900 | | November | 3, 700 | 370 | 810 | 48, 200 | | December. | 55,000 | 400 | 12, 400 | 760,000 | | January | 40, 400 | 1,020 | 4,880 | 300,000 | | February | 23,000 | 1, 100 | 5, 910 | 328,000 | | March | 5, 800 | 2, 930 | 3, 800 | 234,000 | | April | 8,090 | 2, 030 | 4,030 | 240, 000 | | May | 2, 450 | 505
83 | 1, 170
257 | 71, 900
15, 300 | | June | 480
9,750 | 45 | 1, 530 | 94, 100 | | August | 2,800 | 340 | 1, 090 | 66, 700 | | September | 1,350 | 60 | 323 | 19, 200 | | The year | 55, 000 | 45 | 3, 120 | 2, 260, 000 | | 1915–16 | | ====== | | | | October | 381 | 65 | 132 | 8, 120 | | November | 236 | 74 | 138 | 8, 210 | | December | 472 | 178 | 354 | 21, 800 | | January | 105,000 | 506 | 13, 300 | 817, 000 | | February | 8, 200 | 2, 230 | 3, 050 | 175, 000 | | March | 5, 120 | 1,780 | 2,700 | 166,000 | | April |
1,960 | 635 | 1,110 | 66,000 | | May | 915 | 180 | 448 | 27, 500 | | July | 180
510 | 53
29 | 106
233 | 6, 310
14, 300 | | August | 1, 940 | 258 | 818 | 50, 300 | | September | 3, 230 | 157 | 89£ | 53, 000 | | The year | 105, 000 | 29 | 1,950 | 1,410,000 | | | 1 | | 1 | , | Monthly discharge of Gila River at Kelvin, Ariz., for the years ending September 30, 1914–1917 and 1926—Continued | | Discha | rge in second | l-feet | Run-off in | |-----------|---------|---------------|--------|------------| | Month | Maximum | Minimum | Mean | acre-feet | | 1916–17 | | | | | | October | 36,800 | 86 | 3, 460 | 212,000 | | November | 1, 020 | 288 | 519 | 30, 900 | | December | 370 | 258 | 293 | 18,000 | | January | 10, 500 | 300 | 1,750 | 108,000 | | February | 20,000 | | 885 | 49, 200 | | March | 1, 270 | 513 | 724 | 44, 500 | | April | 773 | 282 | 479 | 28,500 | | Mav | 603 | 98 | 243 | 14, 900 | | June | 89 | 24 | 45.0 | 2, 680 | | July | 2,700 | 24 | 543 | 33, 400 | | August | 2, 220 | 30 | 601 | 37,000 | | September | 970 | 37 | 179 | 10, 700 | | The year | 36, 800 | 24 | 815 | 590, 000 | | 1925–26 | | | | | | October | 656 | 47 | 284 | 17,500 | | November | 316 | 121 | 197 | 11,700 | | December | 2, 510 | 225 | 394 | 24, 200 | | January | 692 | 215 | 345 | 21, 200 | | February. | 500 | 66 | 142 | 7,890 | | March | 4, 250 | 61 | 505 | 31, 100 | | April. | 5,620 | 824 | 2,040 | 121,000 | | May | 1,430 | 93 | 610 | 37, 500 | | June | 99 | 3 | 33. 2 | 1, 980 | | July | 1,000 | 2 | 90.6 | 5, 570 | | August | 799 | 3 | 137 | 8, 420 | | September | 36, 600 | 2 | 1, 970 | 117, 000 | | The year | 36, 600 | 2 | 560 | 405, 000 | Note.—Monthly discharge for August and December, 1914, January, February, and July, 1915, and January and October, 1916, supersede the figures published in previous water-supply papers. Monthly discharge for the remaining months in years ending Sept. 30, 1914–1917, republished in order to complete the record. #### GILA RIVER AT ASHURST-HAYDEN DAM, NEAR FLORENCE, ARIZ. LOCATION.—In sec. 8, T. 4 S., R. 11 E., at Ashurst-Hayden Dam, 10 miles northeast of Florence, Pinal County. RECORDS AVAILABLE.—July 1, 1923, to September 30, 1926. Gage.—Chain gage on upstream wing wall at left end of Ashurst-Hayden Dam. Zero of gage is 10.00 feet below crest of dam. CHANNEL AND CONTROL.—Bed composed of sand and silt filled in about flush with crest of dam except on left bank, where bed is below crest of dam, owing to sluicing. Dam is 120 feet downstream from gage. There are four sluice gates in the dam with top of opening 6½ feet below crest of dam. One or more of these are open a large part of the time. EXTREMES OF DISCHARGE.—Maximum stage recorded, 8.0 feet at midnight September 28; minimum stage, crest of dam dry on various days. 1923-1926: Maximum stage recorded, 8.0 feet at midnight September 28, 1926; minimum stage, crest dry on various days each year. Diversions.—Water diverted from Gila River below gage by Ashurst-Hayden Dam. First canal gate opening is 22 feet below gage. About 38,000 acres is irrigated from Gila River above thisd am. Acreage irrigated from San Pedro River not known. Accuracy.—Stage-discharge relation not determined. No discharge measurements made. Only height of water on crest of dam determined. Gage read to hundredths twice daily. No determination of amount of water by-passed through sluice gates of dam. COOPERATION.—Gage-height record furnished by United States Indian Service. Daily height, in feet, of Gila River at Ashurst-Hayden Dam, near Florence, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | July | Aug. | Sept. | |--------------|-------------------|----------------------|--------------------|-----------------------|-------------|--------------|-------------------------|--------------------|-----------------------|-------|----------------------| | 12 | | 0.44
.40 | ø0. 10 | | 0.54 | | 1.40
1.10 | 1.05
1.13 | | | | | 3
4
5 | | . 40
. 40
. 39 | 1.57
.84 | 0. 22
. 62
. 55 | .39
4.32 | | 1, 19
1, 16
1, 19 | 1.00
.96
.97 | | | | | 6 | | .36 | . 56 | .51 | | | 1, 20
2, 10 | 1.05
.95 | | | 43.1 | | 8
9
10 | | .32
.32
.31 | .43
.41
.40 | .52
.49
.49 | | 1 | 1.70
1.70
1.60 | .95
1,00
.96 | | 0.55 | | | 11 | a 0. 64 | .31 | .38 | .48 | | .37 | 1.50
1.25 | .94 | ≥0. 40 | a, 50 | | | 13
14 | . 74
. 64 | a. 32 | .37 | .48
.48 | | .29
.26 | 1. 20
1. 25 | . 74
. 70 | | . 90 | | | 15 | 1 | | .39
.38
.37 | .46 | | . 25
. 08 | 1, 20
1, 40
1, 30 | .60
.49
.43 | | | | | 18
19 | . 64
. 60 | | .37 | a. 46 | | | 1.20
1.22 | . 21 | | | | | 20 | .58
.53
.51 | | .38
.37
a.36 | | | | 1. 25
1. 05
1. 00 | | | (| | | 23
24 | .47 | | | | | | .85 | | | | | | 26 | .41 | a, 40 | | | | | .69 | | | | 2.60 | | 27 | .38
.40
.40 | | | | | | .76
.71
.75 | | 1. 62
. 77
. 20 | | 2.59
4.73
2.91 | | 30
31 | .40 | | | | | 1.90
1.88 | . 90 | | | | 1.38 | a Flow for half a day. Note.—Gage heights in above table show head on crest of dam. No water over crest of dam on days for which no record is given. #### GILA RIVER AT GILLESPIE DAM, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 28, T. 2 S., R. 5 W., at Gillespie Dam, Maricopa County. Hassayampa River enters from right 8 miles upstream. Drainage area.—48,100 square miles. RECORDS AVAILABLE.—August 4, 1921, to September 30, 1926. Gage.—Water-stage recorder on left wing wall 10 feet upstream from crest of Gillespie Dam, installed July 28, 1924. Zero of gage at mean elevation of crest of dam and 753.8 feet above mean sea level. Extremes of discharge.—Maximum stage during year, from water-stage recorder, 3.95 feet at 6 a.m. September 30 (discharge, 38,300 second-feet); minimum stage, crest of dam dry on various days during year. 1921-1926: Maximum stage recorded, 6.0 feet on December 28, 1923 (discharge, 70,000 second-feet); minimum stage, crest of dam dry for various periods each year. DIVERSIONS.—Water diverted from Gila River by Gillespie Dam. When water is below crest of dam a gate is kept open which turns a small quantity of water downstream to satisfy prior rights. About 275,000 acres is irrigated from Gila River and tributaries above this dam. Accuracy.—Stage-discharge relation permanent. Rating curve well defined from 100 to 10,000 second-feet. From 10,000 to 150,000 second-feet, rating has been extended by using formula for broad-crested weirs, $Q=2.64LH^{\frac{3}{2}}$, and assumed velocities of approach based on observed conditions. Below 100 second-feet rating varies somewhat on account of accumulation of moss or trash on crest of dam. Water discharged through sluice gates, separately computed, and included in daily discharge. Records good. b Flow for quarter of a day. Discharge measurements of Gila River at Gillespie Dam, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|----------------------|----------------------------|---------|--------------------|----------------------------------|--------|----------------|-------------------------| | Dec. 4 | Feet 0. 10 . 12 . 04 | Secft.
158
188
38 | Mar. 13 | Feet 0.01 1.92 .88 | Secft.
25
4, 450
3, 570 | May 23 | Feet 0.15 | Secft.
• 11.8
304 | [•] Water below crest of dam; discharge measured in river channel half a mile downstream. # Daily discharge, in second-feet, of Gila River at Gillespie Dam, Ariz., for the year conding September 30, 1926 | | | | , | | | 1 | | 1 | 1 | 1 | · · · · · · | | |----------------------------|--|---------------------------------|--------------------------------------|--|---------------------------------|--------------------------------------|--|---------------------------------|-----------------------|--|-----------------------------|--| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 12345 | 105
60
35
28
570 | 195
240
135
155
195 | 105
120
175
910
1, 150 | 120
120
135
195
240 | 155
155
135
120
120 | 45
45
32
27
36 | 3,880
3,140
2,150
1,700
1,470 | 500
560
851
880
800 | 0
0
0
0 | 0
0
0
0 | 63
41
0
0 | 0
0
0
0 | | 6 | 4,070
821
861
1,360
840 | 175
195
195
155
120 | 720
430
315
290
215 | 460
370
370
340
315 | 120
105
120
81
45 | 32
62
70
60
60 | 6, 690
20, 400
25, 200
19, 200
14, 400 | 695
660
645
560
590 | 0
0
0
0 | 0
0
0
0 | 0
156
43
160
65 | 0
64
381
2,420
2,700 | | 11
12
13
14
15 | 600
460
370
315
265 | 120
105
90
90
90 | 155
135
135
125
105 | 315
290
290
265
240 | 45
53
60
90
105 | 60
35
32
1
0 | 14, 400
8, 470
7, 000
5, 640
4, 300 | 590
573
540
560
470 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 2,350
1,320
170
335
235 | | 16 | 524
495
460
430
430 | 105
105
90
90
75 | 90
90
90
90
75 | 215
215
240
215
195 | 75
75
60
45
35 | 0
0
0
0 | 3, 460
3, 000
2, 400
1, 950
2, 200 | 385
310
102
0 | 0
0
0
0 | 0
240
0
0
0 | 0
0
0
0 | 170
75
0
0 | | 21
22
23
24
25 | 430
370
315
265
265 | 75
75
90
90
90 | 90
109
155
155
175 | 175
175
175
175
155
175 |
33
32
15
36
35 | 0
0
0
0 | 3,580
3,880
2,500
1,650
1,200 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | | 26 | 265
240
240
215
195
175 | 105
105
90
90
105 | 195
175
195
120
90
90 | 155
135
120
120
135
120 | 20
37
45 | 0
0
0
106
1,000
2,030 | 920
730
530
494
494 | 0
0
0
0
0 | 0
0
0
0
0 | 0
1,800
1,540
440
322
125 | 0
0
0
0
0 | 20
4, 650
7, 800
14, 100
21, 200 | # Monthly discharge of Gila River at Gillespie Dam, Ariz., for the year ending September 30, 1926 | | Discha | l-feet | Run-off in | | |---|---|--|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June June July August, September | 240
1,150
460
155
2,030
25,200
880
0 | 28
75
75
120
15
0
494
0
0
0 | 519
121
228
219
73. 3
120
5, 570
331
0
144
17. 0 | 31, 900
7, 200
14, 000
13, 500
4, 070
7, 380
331, 000
20, 400
0
8, 850
1, 050 | | The year | 25, 200 | 0 | 766 | 554, 000 | #### SUNSET CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NW. ¼ sec. 17, T. 19 S., R. 20 W. New Mexico principal meridian, in New Mexico 3 miles below intake, 9 miles east of Arizona-New Mexico State line, and 14 miles east of Duncan, Greenlee County, Ariz. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915. July 15, 1922, to September 30, 1926. GAGE.—Vertical staff on right bank at Brooks ranch, read by M. H. Brooks. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—About 35 acres irrigated above station. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation continually changing. Standard rating curve well defined. Gage read to nearest two-hundredths twice a day with additional readings June to August. Daily discharge ascertained by applying mean daily gage height to rating table, shifting-control method used for entire year. Records good. Cooperation.—Supplementary gage readings from June 23 to August 31 and some discharge measurements during that period furnished by J. F. McGrath. Canal diverts water from right side of Gila River in NW. ¼ sec. 20, T. 19 S., R. 20 W. New Mexico principal meridian, for irrigating 1,800 acres in the vicinity of Virden. Discharge measurements of Sunset Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|---|--|--|--|--|---|--|---| | Oct. 1 | 1. 79
1. 92
2. 02
1. 52
1. 37
1. 68
2. 10 | Secft. 21. 5 19. 5 21. 9 24. 4 28. 9 16. 2 12. 4 17. 2 29. 9 25. 2 25. 6 | Apr. 5.
Apr. 24.
Apr. 30.
May 10.
'May 31.
June 25.
June 26.
July 2.
July 9.
July 18.
July 19. | Feet 1, 52 1, 50 1, 78 1, 83 2, 05 2, 17 2, 20 1, 92 2, 24 2, 24 2, 43 | Secft. 20. 3 16. 8 20. 0 19. 9 29. 6 30. 9 24. 2 32. 8 35. 0 37. 3 | July 20. July 23. Aug. 6. Aug. 10. Aug. 13. Aug. 20. Aug. 27. Aug. 30. Aug. 31. Sept. 21. | Feet 2. 34 2. 30 2. 34 2. 07 2. 30 2. 32 1. 65 . 74 . 90 2. 21 | Secft. 38. 5 36. 3 38. 1 30. 3 38. 0 36. 2 23. 3 8. 6 36. 2 | Daily discharge, in second-feet, of Sunset Canal near Duncan, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------|----------------------------|----------------------------|----------------------------|--------------------------------------| | 12
34
5 | 23
24
25
25
25 | 19
19
19
20
20 | 24
24
23
23
23
23 | 11
11
14
14
17 | 17
15
16
18 | 28
28
28
27
26 | 16
15
15
17
19 | 19
18
19
18 | 21
35
35
34
36 | 22
23
20
29
37 | 25
24
24
25
27 | 7. 0
6. 9
6. 6
6. 9
6. 7 | | 6 | 32
30
27
27
17 | 21
21
20
21
21
21 | 23
23
23
23
23
24 | 18
18
18
18
18 | 19
20
21
21
21 | 25
26
27
28
27 | 21
22
21
22
22
20 | 17
18
20
17 | 35
34
31
30
33 | 38
36
32
30
25 | 34
40
37
30
29 | 7. 0
6. 9
12
13
30 | | 11
12
13
14
15 | 0
0
5
0 | 21
21
21
21
21
21 | 24
23
23
23
23
24 | 18
17
17
19
19 | 22
23
23
23
23
23 | 27
27
27
27
27
27 | 19
18
18
18
18 | 18
19
19
19 | 37
36
36
26
30 | 32
25
29
33
33 | 31
32
32
33
33 | 18
23
28
29
32 | Daily discharge, in second-feet, of Sunset Canal near Duncan, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|----------|----------------|----------------|----------------|----------------|----------------|------------------|----------|----------------|----------------|----------------|----------------------------| | 1617 | 0 | 21
21 | 24
24 | 19
20 | 21
20 | 27
25 | 15
15 | 21
23 | 28
29 | 31
31 | 30
28 | 31
6. 9 | | 18
19 | ŏ | 21
21 | 24
24
25 | 22
16 | 21
24 | 18
11 | 15
14 | 21
10 | 31
31 | 34
36 | 29
33 | 11
37
39 | | 20 | 0
19 | 21 | 0 | 14 | 29 | 11 | 15 | 12 | 26 | 88 | 35 | 1 | | 22
23 | 20
21 | 22
22
23 | 0 | 13
13
13 | 26
27
21 | 11
5.7
0 | 16
15
15 | 25
26 | 26
35
30 | 35
38
37 | 34
34
34 | 39
40
41
38
36 | | 24
25 | 20
19 | 24
25 | 10
22 | 13
13 | 22
23 | 6.6
22 | 1 6
19 | 27
28 | 29
30 | 37
38 | 34
31 | 38
36 | | 26
27 | 20
20 | 24
24 | 22
24 | 13
13 | 26
27 | 29
29 | 21
20 | 9
28 | 31
30 | 36
40 | 27
23 | 39
41 | | 28
29 | 20
19 | 24
24 | 25
25 | 11
17 | 28 | 28
26 | 19
18 | 27
27 | 27
25 | 38
41 | 20
17 | 41
39
39
38 | | 30 | 19
19 | 24 | 18
11 | 23
21 | | 18
17 | 18 | 26
13 | 23
 | 39
27 | 7.5
7.8 | 38 | Monthly discharge of Sunset Canal near Duncan, Ariz., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---|----------------|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 25
23
29 | 0
19
0
11
15
0
14
0
21
20
7.5
6.6 | 15. 5
21. 6
19. 5
16. 2
22. 0
22. 2
17. 7
19. 3
30. 7
32. 9
28. 4
24. 9 | 953
1, 290
1, 200
990
1, 221
1, 360
1, 055
1, 190
1, 830
2, 022
1, 756
1, 480 | | The year | 41 | 0 | 22.6 | 16, 30 | # COSPER-WINDHAM CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NW. ¼ sec. 11, T. 19 S., R. 21 W. New Mexico principal meridian, in New Mexico, three-quarters of a mile below intake, 4 miles east of Arizona-New Mexico State line, and 9 miles east of Duncan, Greenlee County, Ariz. Records available.—October 1, 1914, to September 30, 1915. July 18, 1922, to September 30, 1926. GAGE.—Vertical staff on left bank at Foster ranch; read by W. F. Foster. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Bed composed of silt. Banks vertical. No well-defined control. Diversions.—About 60 acres are irrigated above gage. REGULATION.—By head gates. Stage in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Gage read twice a day to nearest even hundredth. Rating curve fairly well defined. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Discharge interpolated May 24 and 25. Records good. Canal diverts water from right side of Gila River in SW. ¼ sec. 11, T. 19 S., R. 21 W. New Mexico principal meridian, for irrigating 800 acres in the vicinity of Virden. At certain times water is diverted
from Sunset Canal by means of a feeder canal which enters Cosper-Windham Canal just above gage. Discharge measurements of Cosper-Windham Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|--------------------------------------|--|---|---|---------|-----------------------------------|---------------------------------------| | Nov. 4 | Feet 1.06 .85 1.19 1.38 1.44 1.52 1.30 | Secft. 7.5 4.3 8.5 10.0 12.0 9.9 9.0 | Feb. 20
Mar. 6
Mar. 18
Apr. 21
Apr. 30
May 10
May 31 | Feet 1.74 1.94 1.68 1.06 1.43 1.60 1.40 | Secft. 16.4 20.5 20.1 11.1 19.5 19.3 15.0 | June 26 | Feet 0.94 1.68 1.09 1.88 .66 1.34 | Secft. 2. 4 10. 6 5. 6 20. 7 . 2 9. 4 | Daily discharge, in second-feet, of Cosper-Windham Canal near Duncan, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept | |----------------------------|-------------------------------|--------------------------------------|--|--------------------------------------|--------------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------|--------------------------------------|---------------------------------|--------------------------------| | 12345 | 22
21
20
20
17 | 8. 2
7. 2
6. 8
7. 9
7. 6 | 8.6
8.2
4.6
1.4 | 9. 0
9. 1
9. 0
9. 1
9. 9 | 10
11
8.8
6.6
7.7 | 16
14
17
20
20 | 1. 9
5. 8
6. 6
2. 8 | 22
22
21
21
21
22 | 22
17
18
11
18 | 7. 0
8. 2
7. 4
7. 7
7. 2 | 7.1
8.1
10
7.9
3.6 | 0.3
7.6
3.0
0 | | 6 | 18
18
16
16
0 | 7. 2
7. 0
5. 8
4. 9
5. 6 | 0
7.0
16
13
11 | 13
12
11
11
10 | 9. 9
9. 0
8. 6
8. 4
8. 6 | 21
22
0
0
0 | 8.0
18
19
19
18 | 22
23
23
21
20 | 28
22
15
12
14 | 7. 0
6. 6
7. 6
2. 6
6. 5 | 2.7
1.8
0
1.4 | 0
7.9
8.1
9.9 | | 11 | 0
0
0
0 | 5, 1
4, 9
4, 6
4, 3
4, 3 | 11
11
11
10
10 | 9. 9
9. 0
8. 4
8. 1
7. 2 | 9.9
15
17
16
16 | 0
0
13
23
22 | 16
14
16
19
19 | 18
16
14
11
8. 1 | 12
11
7.6
8.2
6.4 | 6. 1
6. 4
9. 1
11
6. 8 | 8.8
4.6
7.9
6.5
23 | 7. 5
15
9. 1
10
12 | | 16 | 0
0
0
0 | 4. 6
4. 3
4. 3
3. 4
2. 7 | 11
10
10
10
10 | 7. 0
6. 6
7. 1
7. 2
9. 5 | 14
15
12
11
13 | 21
21
22
22
22
21 | 17
17
17
18
18 | 4. 2
11
21
22
23 | 4.3
4.1
4.1
2.0
2.1 | 8.6
12
4.8
4.8
5.2 | 20
18
19
22
18 | 15
17
11
6.4
8.8 | | 21
22
23
24
25 | 0
0
0
0 | 2.7
4.9
4.9
11
9.3 | 10
10
10
10
9.3 | 9. 0
8. 6
7. 1
4. 2
6. 5 | 0
0
0
0 | 24
24
23
23
22 | 11
9.9
16
26
25 | 21
24
24
22
21 | 3. 2
2. 0
1. 7
3. 0
3. 0 | 3.0
8.4
8.1
8.4
9.1 | 8.4
3.8
6.2
6.6
6.4 | 10
10
11
7.4
7.1 | | 26 | 0
4.1
9.3
9.1
9.0 | 14
10
9.1
9.0
8.6 | 9. 0
9. 0
8. 8
8. 6
8. 6
8. 8 | 9.7
10
10
10
9.5
9.5 | 7. 5
17
18 | 21
20
19
16
4.8 | 24
24
23
23
22
22 | 19
20
20
19
18
21 | 2.2
3.1
1.7
.9
4.8 | 5. 0
5. 8
9. 7
8. 4
7. 7 | 7.4
6.5
1.0
.8
.1 | 8.4
12
19
15
14 | Monthly discharge of Cosper-Windham Canal near Duncan, Ariz., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---------------------|--|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October: | 14
16
13
18
24
26
24 | 0
2.7
0
4.2
0
0.8
4.2
0.9 | 6. 44
6. 47
8. 90
8. 94
9. 64
15. 9
15. 7
19. 2
8. 81 | 396
385
527
550
535
978
934
1, 180 | | JulyAugustSeptember | 12 | 2. 6
0
0 | 7.30
7.70
8.75 | 449
473
521 | | The year | 28 | 0 | 10.3 | 7, 470 | Note.—For the period Oct. 1 to May 31 water was diverted from Gila River to Cosper-Windham Canal. For the period June 1 to September 30, water was diverted to Cosper-Windham Canal from Gila River and by a feeder canal from Sunset Canal as follows: | Month | Acre | e-feet div | erted | | Acre-feet diverted | | | | |-----------|---------------|-----------------|------------|----------------------|--------------------|-----------------|------------|--| | | Gila
River | Feeder
canal | Total | Month | Gila
River | Feeder
canal | Total | | | June July | 469
191 | 55
258 | 524
449 | August
Septem ber | 360
281 | 113
240 | 473
521 | | #### MODDLE CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NW. ¼ sec. 10, T. 19 S., R. 21 W. New Mexico principal meridian, in New Mexico, half a mile below intake, 4 miles east of Arizona-New Mexico State line, and 9 miles east of Duncan, Greenlee County, Ariz. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; July 17, 1922, to September 30, 1926. GAGE.—Vertical staff on left bank; read by W. F. and J. L. Foster. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—None. REGULATION.—By head gate. Stage in canal varies considerably with stage in Gila River. Accuracy.—Stage-discharge relation permanent October 21 to March 1, continually changing during other periods. Rating curves well defined. Gage read once a day to nearest even hundredth throughout the year with frequent omissions October 1 to June 16 and September 1–20. During period June 17 to August 31 gage read three times a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for period March 5 to September 30. Discharge interpolated for days when gage was not read, except discharge estimated October 2–15, March 31 to April 4, April 6–17, May 2–9, 23–29. Records good, June to September; fair for remainder of year on account of fragmentary gage-height record. Cooperation.—Supplementary gage-height record June 23 to August 31 and some discharge measurements made during that period, furnished by J. F. McGrath. Canal diverts water from left side of Gila River in NW. ¼ sec. 11, T. 19 S., R. 21 W., New Mexico principal meridian for irrigating 2,200 acres in the vicinity of Franklin. Discharge measurements of Moddle Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|---|--|---------|--|---|--|---|--| | Oct. 1 | Feet 2.68 2.19 2.40 2.58 2.08 2.74 2.06 2.00 2.64 | Secft. 36.8 16.3 21.9 27.0 14.2 32.2 13.8 8.5 28.9 | Mar. 18 | Feet 2.50 2.00 1.94 2.72 .54 2.56 1.07 .81 .70 | Secft. 47.5 36.3 27.0 55.0 0 52.2 7.2 3.6 2.1 | July 18
July 20
July 23
Aug. 6.
Aug. 11.
Aug. 13.
Aug. 27
Aug. 30
Sept. 22 | Feet 2.11 1.85 2.20 2.05 1.41 2.25 .95 1.70 | Secft. 35. 2 26. 9 38. 4 31. 4 14. 1 36. 8 4. 5 3. 3 18. 3 | # Daily discharge, in second-feet, of Moddle Canal near Duncan, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|----------------------------|--|--------------------------------------|----------------------------------|-----------------------------|----------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | 43 | 15
14
16
17
16 | 27
28
30
32
34 | 19
19
26
32
32 | 7. 5
11
14
13
11 | 34
37
40
44
47 | } 48
36 | 58 | 50
45
46
46
46
47 | 1. 9
1. 7
1. 3
2. 5
2. 4 | 18
6. 8
5. 7
13
38 | 3. 7
4. 0
4. 6
3. 6
5. 4 | | 6 | 20 | 16
15
15
15
15 | 34
34
33
34
34 | 30
27
25
22
19 | 9. 9
8. 5
8. 5
8. 5
8. 5 | 46
45
44
44
45 | | 30 | 47
48
45
40
42 | 2. 4
3. 7
4. 8
2. 8
2. 4 | 30
50
29
24
19 | 5. 7
5. 7
3. 9
2. 7
3. 0 | | 11 | 0
0
0
0 | 16
15
14
3
0 | 34
15
15
15
15 | 19
18
18
17
16 | 14
20
25
31
31 | 45
44
43
41
40 | 44 | 38
47
54
56
51 | 40
32
30
32
29 | 31
68
63
54
45 | 9. 4
19
30
17
27 | 3, 2
7, 8
12
16
21 | | 16 | 0
0
0
0 | 0
22
23
22
21 |
14
16
14
15
15 | 15
14
13
12
12 | 31
32
32
31
30 | 42
45
47
50
54 | 52
53
35 | 46
46
52
70
66 | 29
23
20
19
18 | 51
48
31
27
26 | 11
33
48
32
25 | 21
17
13
27
41 | | 21
22
23
24
25 | 19
27
19
18
18 | 20
22
23
24
24
24 | 16
18
19
17
16 | 11
11
10
9.4
8.8 | 29
31
31
32
32 | 57
60
60
59
59 | 57
40
29
4.9
18 | 66 65 | 17
10
8.0
5.7
5.1 | 24
39
37
35
26 | 26
18
12
11
9.7 | 27
26
27
28
39 | | 26 | 18
21
21
19
17
16 | 25
26
26
27
27 | 17
18
19
19
19 | 8.3
7.8
7.4
6.9
7.1
7.2 | 33
33
34
 | 59
59
59
59
59
59 | 31
44
57
56
60 | 54
54 | 4. 1
3. 8
3. 2
2. 9
2. 4 | 21
19
17
14
27
54 | 6. 4
4. 3
3. 2
2. 9
3. 0
3. 0 | 50
27
16
19
22 | # Monthly discharge of Moddle Canal near Duncan, Ariz., for the year ending September 30, 1926 | 26. 11 | Discha | Run-off in | | | |---|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 34
32
34
60
60
70
50
68 | 0
0
14
6. 9
7. 5
34
4. 9
0
2. 4
1. 3
2. 9
2. 7 | 13. 4
17. 8
22. 1
16. 1
22. 6
49. 2
43. 1
47. 8
26. 3
25. 3
18. 9
16. 7 | 824
1, 060
1, 360
990
1, 260
3, 030
2, 560
2, 940
1, 560
1, 160 | | The year | 70 | 0 | 26.7 | 19, 300 | # VALLEY CANAL NEAR DUNCAN, ARIZ. LOCATION.—In SW. ¼ sec. 32, T. 18 S., R. 21 W. New Mexico principal meridian, in New Mexico, half a mile below intake, a mile east of Arizona-New Mexico State line, and 6 miles east of Duncan, Greenlee County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915. July 17, 1923, to September 30, 1926. GAGE.—Vertical staff on left bank; read by G. L. Hatch. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks not subject to overflow. No well-defined control. DIVERSIONS.—No diversions above gage. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation continually changing. Standard rating curve fairly well defined. Gage read to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Canal diverts water from right side of Gila River in NW. ¼ sec. 4, T. 19 S., R. 21 W. New Mexico principal meridian, in New Mexico, for irrigating 1,500 acres in the vicinity of Duncan. Discharge measurements of Valley Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-----------------|--|--|--|--|---|---------|--|----------------------------------| | Oct. 1. Oct. 20 | Feet 1. 82 1. 50 1. 90 1. 72 1. 58 1. 58 1. 56 1. 52 | Secft. 18. 1 10. 1 21. 2 16. 6 14. 3 14. 8 15. 1 11. 9 | Feb. 6.
Feb. 20.
Mar. 17.
Apr. 5.
Apr. 21.
Apr. 30.
May 10.
May 31. | Feet 1, 40 2, 15 2, 26 2, 14 1, 89 2, 37 2, 15 1, 92 | Secft.
9. 6
28. 9
33. 1
29. 5
23. 7
36. 2
29. 9
30. 9 | June 26 | Feet 1. 20 1. 99 1. 00 1. 23 1. 03 1. 82 | Secft. 8.1 24.5 3.6 8.0 3.5 20.4 | Daily discharge, in second-feet, of Valley Canal near Duncan, Ariz., for the year ending September 30, 1926 | | , | | | | | , | | | , | | | | |-----|------|------|------|------|------|------|------------|-----|--------------|------|------|-------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 16 | 15 | 16 | 16 | 12 | 7.0 | 8.4 | 36 | 31 | 6.7 | 26 | 3.8
3.3
3.5 | | 2 | 22 | 19 | 16 | 16 | 11 | 3.6 | 15 | 36 | 26 | 7.0 | 6.1 | 3.3 | | 3 | 16 | 20 | 17 | 17 | 12 | 0 | 30 | 36 | 22 | 7.4 | 13 | 3.5 | | 4 | 13 | 17 | 17 | 17 | 12 | 0 | 32 | 36 | 22 | 8.8 | 9.8 | 3.2 | | 5 | 12 | 21 | 17 | 17 | 12 | Ō | 31 | 35 | 26 | 8.4 | 11 | 3.3 | | 6 | 11 | 20 | 17 | 18 | 11 | 0 | 31 | 34 | 31 | 8.7 | 8.7 | 3.1 | | 7 | 11 | 17 | 17 | 17 | 12 | 0 | 33 | 34 | 29 | 8.5 | 8.0 | 3.0 | | 8 | 11 | 18 | 17 | 15 | 11 | 0 | 33 | 32 | 29 | 9.0 | 8.4 | 3.0 | | 9 | 11 | 14 | 15 | 14 | 12 | 0 | 32 | 32 | 41 | 9.0 | 8.2 | 2.8 | | 10 | 25 | 12 | 15 | 15 | 11 | 0 | 34 | 30 | 33 | 8.4 | 8.2 | 23 | | 11 | 14 | 13 | 15 | 14 | 11 | 0 | 33 | 28 | 29 | 19 | 21 | 16 | | 12 | 12 | 15 | 15 | 14 | 6.8 | 0 | 31 | 27 | 31 | 29 | 8.2 | 13 | | 13 | 13 | 16 | 16 | 14 | 6.8 | 19 | 31 | 29 | 32 | 28 | 8.7 | 11 | | 14 | 12 | 18 | 16 | 13 | 17 | 35 | 31 | 29 | 27 | 28 | 8.4 | 12 | | 15 | 11 | 22 | 16 | 13 | 31 | 35 | 29 | 27 | 8.0 | 17 | 39 | 8.0 | | 16 | 11 | 20 | 16 | 13 | 30 | 35 | 27 | 25 | 9.4 | 20 | 41 | 5.2 | | 17 | 11 | 19 | 15 | 13 | 31 | 33 | 26 | 24 | 9.4 | 25 | 39 | 4.4
4.7
4.7 | | 18 | 11 | 17 | 15 | 13 | 31 | 32 | 29 | 25 | 9.6 | 25 | 31 | 4.7 | | 19 | 11 | 18 | 15 | 13 | 32 | 34 | 2 5 | 27 | 10 | 15 | 29 | 4.7 | | 20 | 9.8 | 18 | 15 | 13 | 33 | 35 | 27 | 40 | 10 | 4.6 | 16 | 7.0 | Daily discharge, in second-feet, of Valley Canal near Duncan, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--------------------------|----------------------|----------------------|----------------------|----------------|----------------------|----------------------|----------------------|------------------------------|----------------------|--------------------------|----------------------------| | 21
22 | 9. 8
9. 2
9. 0 | 18
18
18 | 15
15
15 | 13
13
13 | 35
34
34 | 34
28
28 | 25
22
10 | 39
41
44 | 9.8
10
10 | 4.8
5.2
6.4 | 8.8
6.1
5.8 | 17
17
11 | | 24
25 | 9. 0
9. 0 | 18
18 | 14
14 | 13
12 | 35
35 | 27
29 | 4.7
18 | 43
42 | 9.8
9.4 | 7. 4
25 | 5. 0
4. 4 | 7. 0
7. 1 | | 26
27
28
29. | 9, 2
9, 4
12
19 | 17
16
17
18 | 13
14
15
15 | 12
12
12
12 | 32
30
18 | 28
29
27
25 | 32
34
33
35 | 37
37
37
37 | 8. 5
8. 4
8. 0
7. 3 | 34
31
30
30 | 3.8
3.9
3.4
3.5 | 8. 2
9. 4
17
5. 6 | | 30 | 25
21 | 17 | 16
16 | 12
13 | | 9.8
7.9 | 36 | 36
33 | 7.3 | 28
25 | 3. 2
3. 3 | 0 | Monthly discharge of Valley Canal near Duncan, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | |--------------------------|----------|------------------------|----------------------------------|--------------------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 17
18 | 9. 0
12
13
12 | 13. 1
17. 5
15. 5
13. 9 | 806
1,040
953
855 | | February March April May | 35 | 6.8
0
4.7
24 | 21.4
17.5
27.3
33.8 | 1, 190
1, 080
1, 620
2, 080 | | July
August | | 7.3
4.6
3.2 | 18. 5
16. 8
12. 9 | 1, 100
1, 030
793 | | September The year | 23 | 0 | 7. 91 | 13,000 | # DUNCAN CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NE. ¼ sec. 29, T. 8 S., R. 32 E., 1 mile below intake and 2 miles east of Duncan, Greenlee County. RECORDS AVAILABLE.—July 17, 1923, to September 30, 1926. GAGE.—Vertical staff on left bank; read by Miss Ernestine Boyd. DISCHARGE MEASUREMENTS.—Made by wading at gage. Channel and control.—Bed composed of silt. Banks not subject to overflow. No well-defined control. DIVERSIONS.—About 20 acres irrigated above gage. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. ACCURACY.—Stage-discharge relation continually changing. Rating curve fairly well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Discharge estimated April 12-14, 16-19, and interpolated May 12. Records fair. Canal diverts water from left side of Gila River in SW. ¼ sec. 28, T. 8 S., R. 32 E., for irrigating 250 acres in the vicinity of Duncan. # Discharge measurements of Duncan Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------|------------------------------------|---|------------------------------|----------------------------|---------------------|----------------|---------------------| | Feb. 22 | Feet 1, 88 1, 62 2, 08 2, 36 | Secft.
0.9
1.0
3.3
6.2 | May 31
June 22
July 20
Aug. 10 | Feet 2, 78 2, 56 2, 67 2, 35 | Secft. 6. 6 2. 3 4. 9 2. 6 | Aug. 30
Sept. 22 | Feet 2.30 1.69 | Secft.
3.4
.4 | # Daily discharge, in second-feet, of Duncan Canal near Duncan, Ariz., for
the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--------------------------------------|------|----------------------|------------------------------|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------| | 1 | 3. 3
6. 6
4. 8
4. 8
5. 5 | 2.4 | | | | 1.1
1.0
.8
.3
.7 | 3. 4
3. 7
3. 8
4. 0
4. 3 | 5. 5
3. 7
3. 7
1. 5
. 7 | 4. 1
3. 9
4. 2
4. 4
4. 1 | 5.3
4.6
3.2
1.7 | 3.3
3.9
3.8
3.5
3.6 | | 6 | 5. 2
6. 0
4. 8
4. 0
4. 3 | | | 1. 4
1. 6
2. 8 | | 1. 2
. 9
1. 1
. 9 | 4. 8
6. 2
6. 8
7. 2
6. 3 | 3.3
2.5
4.6
4.8 | 4.3
4.6
4.6
4.6
4.4 | 1. 1
3. 0
3. 6
3. 6
3. 2 | 3. 6
3. 5
3. 3
4. 2
2. 1 | | 11 | | | | 2. 4
2. 4
1. 4
1. 6 | 0.3 | 1.3
.8
.8
.8 | 5. 0
4. 4
3. 9
3. 9
4. 6 | 4.8
4.7
4.4
4.3
4.6 | 5. 0
2. 4
1. 4
1. 5 | 3. 6
2. 8
3. 6
3. 7
5. 2 | .1 | | 16 | | | 1. 8
1. 8
1. 2 | | .2
.1
.7
.7
.7 | .8
.8
.8
.8 | 4. 6
4. 8
4. 1
4. 0
6. 2 | 4. 2
4. 2
3. 7
3. 1
2. 8 | 3. 0
2. 9
3. 6
4. 4
4. 7 | 5, 2
5, 4
4, 8
4, 4
3, 4 | .1 | | 21 | | 2, 1 | | 4. 1
1. 4

2. 0 | 1.6
1.0 | 1.3
1.2
.5
1.0
1.6 | 5. 4
5. 4
5. 6
6. 6
7. 1 | 2. 9
3. 6
3. 7
4. 0
2. 7 | 4.5
5.0
1.1
5.3
5.7 | 2. 9
2. 6
2. 2
2. 3
2. 3 | .5 | | 26 | | | | 3.6
2.8
1.4 | 1. 2
1. 7
1. 4
3. 2
2. 1
1. 2 | 2. 0
2. 8
2. 7
3. 4
3. 7 | 7.3
7.3
7.3
7.1
7.0
6.5 | 2. 9
3. 0
3. 3
3. 9
3. 2 | 2. 8
5. 8
5. 6
5. 6
5. 3
5. 2 | 2. 8
2. 7
3. 0
3. 6
3. 8
3. 4 | .3
.4
.2 | NOTE.-No flow on days for which no discharge is given. # Monthly discharge of Duncan Canal near Duncan, Ariz., for the year ending September 30, 1926 | ·· | Discha | Run-off in | | | |-----------|---------|------------|--------------|-----------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 6, 6 | 0 | 1. 59 | 97.8 | | November | 2.4 | 0 | . 20 | 11.9 | | December | 1.8 | 0 | . 15 | 9.2 | | January | . 0 | 0 | 0 | 0 | | February. | 4.1 | 0 | 1.34 | 74.4 | | March | 3.2 | 0 | . 62 | 38.1 | | April | 3.7 | .3 | 1.26 | 75.0 | | May | 7.3 | 3.4 | 5. 44 | 334 | | June | 5.5 | 0 | 3.48 | 207 | | July | . 5.8 | 0 | 4.01 | 247 | | August | 5.3 | .7 | 3.35 | 206 | | September | 4.2 | 0 | 1. 24 | 73.8 | | The year | 7.3 | 0 | 1.90 | 1,370 | #### BLACK-McCLESKY CANAL AT DUNCAN, ARIZ. LOCATION.—In SE. ¼ sec. 19, T. 8 S., R. 32 E., a quarter of a mile below intake at Duncan, Greenlee County. RECORDS AVAILABLE.—July 17, 1923, to September 30, 1926. April 16 to September 30, 1915. GAGE.—Vertical staff on right bank; read by F. M. Craig. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—No diversions above gage. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation continually changing. Rating curve fairly well defined. Gage read to two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records fair. Canal diverts water from left side of Gila River in SE. ¼ sec. 19, T. 8 S., R. 32 E., for irrigating 400 acres in the vicinity of Duncan. Discharge measurements of Black-McClesky Canal at Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|-----------------------------------|--|---------|------------------------------------|--|---------|------------------------------|--| | Feb. 22
Mar. 6
Mar. 18
Apr. 5
Apr. 21 | Feet 1. 28 1. 48 2. 18 1. 10 . 64 | Secft.
12.8
15.5
17.3
3.7
2.4 | Apr. 30 | Feet 2. 26 1. 87 3. 02 2. 00 2. 14 | Secft.
22, 0
17, 4
25, 8
6, 9
11, 7 | Aug. 10 | Feet 1. 15 1. 14 1. 26 1. 56 | Secft.
6. 5
5. 8
3. 6
3. 9 | Daily discharge, in second-feet, of Black-McClesky Canal at Duncan, Ariz., for the year ending September 30, 1926 | Day | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------|----------|----------|--------------|------|----------|-----------------|-------| | 1 | | 14 | 17 | 24 | 24 | 1.0 | 5. 5 | 3.1 | | 2 | | 13 | 7.8 | 22 | 18 | .8 | 1.8 | 2.5 | | 3 | | 13 | 6.7 | 18 | 14 | 1.2 | 15 | 2.3 | | 4 | | 14 | 6.0 | 16 | 14 | 7.3 | 13 | 2.4 | | 5 | | 15 | 4.0 | 16 | 13 | 6.5 | 13 | 2, 1 | | 6 | | 16 | 3.9 | 15 | 12 | 2, 7 | 12 | 2.7 | | 7 | | 17 | 5. 7 | 14 | 10 | .3 | 10 | 2.3 | | 8 | | 20 | 9.6 | 28 | 8.5 | .6 | 10 | 1.9 | | 9 | | 21 | 8.6 | 25 | 6.5 | .4 | 31 | 19 | | 10 | | 22 | 6.5 | 21 | 5.0 | .1 | 29 | 35 | | 11 | | 19 | 4. 2 | 18 | 3.3 | | 14 | 5.0 | | 12 | | 21 | 2.6 | 15 | 2.9 | 26 | 10 | 5.9 | | 13 | | 19 | 2.3 | 9. 2 | 3.1 | 2.2 | 7.7 | 4.9 | | 14 | | 17 | 11 | 8.3 | 3.1 | .2 | 7. 3 | 1.8 | | 15 | 6.9 | 17 | 16 | 6. 2 | 2. 2 | 2. 0 | 43 | 9.5 | | | | | 1 | | 1 | | | 9. 7 | | | 14
12 | 16
18 | 15
11 | 4. 6
5. 5 | 1.6 | 16
15 | $\frac{28}{21}$ | 12 | | | 13 | 18 | 9.9 | 36 | .5 | 17 | 16 | 8.3 | | 18 | 12 | 17 | 6.3 | 32 | .6 | 13 | 7.8 | 3.6 | | 20 | 11 | 13 | 3.9 | 31 | 4.0 | 15 | 3.8 | 2.0 | | | 1 | 1 " | | | | - | | | | 21 | 12 | 17 | 3.1 | 30 | 4.4 | 3.8 | 3.9 | 3.0 | | 22 | | 18 | 3.5 | 27 | 3.1 | 1.6 | 2.0 | 5.0 | | 23 | . 11 | 14 | 10 | 26 | 4.3 | 14 | 8.5 | 4. 2 | | 24 | 9.7 | 12 | 22 | 28 | 3.7 | 13 | 15 | 5.7 | | 25 | . 10 | 14 | 23 | 28 | 3.3 | 3.3 | 8.9 | 6.5 | | 26 | 9.2 | 19 | 22 | 34 | 2.9 | 7.6 | 8.5 | 16 | | 27 | | . 29 | 23 | 34 | 4.0 | • 24 | 6.0 | 5.4 | | 28 | | 12 | 22 | 33 | 2.9 | 27 | 4.6 | 2.7 | | 29 | | 9. 2 | 20 | 32 | 1.7 | 18 | 3. i | 7.1 | | 30 | | 19 | 23 | 32 | 1.6 | 23 | 4.7 | 8.3 | | 31 | .] | 13 | 1. | 27 | 1 | 26 | 3.1 | 1 | NOTE.-No flow on days for which no discharge is given. Monthly discharge of Black-McClesky Canal at Duncan, Ariz., for the year ending September 30, 1926 | | Discha | Discharge in second-feet | | | | | | |---|---|---|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | | October November December January February March April May June July August September | 0
0
0
14
29
23
36
24
27 | 0
0
0
0
9.2
2.3
4.6
0.5
0 | 0
0
0
0
5. 41
16. 7
11. 0
2. 24
5. 96
9. 31
11. 8
6. 66 | 0
0
0
0
300
1,030
655
1,380
355
572
726
396 | | | | | The year | 43 | 0 | 7.47 | 5, 410 | | | | #### COLMONERO CANAL NEAR DUNCAN, ARIZ. LOCATION.—In SE. ¼ sec. 33, T. 7 S., R. 31 E., 3 miles below intake and 6 miles northwest of Duncan, Greenlee County. RECORDS AVAILABLE.—September 19, 1914, to September 30, 1915. July 20, 1923, to September 30, 1926. GAGE.—Vertical staff gage on left bank; read by Annie Zumwalt. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks not subject to overflow. No well-defined control. DIVERSIONS.—About 12 acres irrigated above gage. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation continually changing. Rating curves fairly well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Discharge estimated May 16-31. Records good. Canal diverts water from right side of Gila River in SE. ¼ sec. 11, T. 8 S., R. 31 E., for irrigating 460 acres in the vicinity of Sheldon. Discharge measurements of Colmonero Canal near Duncan, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--------------------------------------|-------------------------------|--------|--|--|--|-----------------------------------|----------------------------| | Dec. 2 | Feet 0. 83 . 76 . 41 . 16 1. 23 . 64 | Secft. 3.8 3.9 1.4 .2 7.9 6.1 | Apr. 5 | Feet
0. 98
1. 12
1. 13
1. 00
1. 50
1. 64 | Secft.
6.7
8.0
7.4
6.5
7.6
5.8 | June 27
July 19
July 20
Aug. 30
Sept. 22 | Feet 1. 24 1. 42 1. 40 . 80 1. 20 | Secft. 2.3 6.1 5.9 1.3 4.1 | Daily discharge, in second-feet, of Colmonero Canal near Duncan, Ariz., for the year ending September 30, 1926 | Day | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-------|--------------------------------------|--|------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------
--------------------------------------|--|--|--------------------------------------| | 12345 | | 4.0
3.9
3.8
4.2
4.2 | 3. 4
3. 4
3. 3 | | 5, 9
4, 8
2, 4 | 3. 0
6. 7
6. 2
6. 8
6. 7 | 7. 5
7. 6
8. 0
7. 6
7. 9 | 7.5
7.3
6.2
5.8
5.2 | 3. 6
2. 6
2. 0
1. 2
2. 5 | 3. 1
6. 3
6. 1
5. 4
4. 8 | 0. 9
1. 0
. 8
1. 1
1. 1 | | 6 | | 4.3
4.4
4.4
4.5
4.4 | 1. 4
1. 4
1. 4
1. 1 | | 9. 5
7. 5 | 6. 5
6. 4
6. 4
6. 5
5. 8 | 8.1
7.9
7.8
7.1
6.5 | 6. 1
5. 8
4. 5
4. 6
6. 2 | 1.2
.3
.1 | 5. 6
4. 8
3. 5
5. 8
5. 7 | 1.0
1.1
.9
1.2 | | 11 | | 4.4
4.4
4.5
4.5
4.2 | 1.4
1.1
1.4
1.7 | 2.5
2.9
2.9
4.7
5.7 | 6. 9
6. 5
6. 8
6. 5
6. 3 | 5. 9
6. 0
6. 6
6. 9
6. 8 | 7.3
7.3
7.3
6.9
6.7 | 3.8
4.7
4.0
5.7
4.8 | 3. 2
3. 0
5. 1
5. 6 | | 2.3
3.2
1.9
1.6
3.6 | | 16 | | 4. 0
4. 0
4. 4
4. 5
4. 7 | .2 | 5. 6
5. 8
5. 2
5. 6
5. 9 | 5. 5
5. 2
5. 2
7. 7
8. 4 | 6. 7
5. 3
5. 2
8. 1
7. 7 | | 5. 5
2. 9
1. 1
. 7
2. 8 | 6. 0
5. 4
5. 1
5. 8
5. 9 | 1. 0
3. 9
4. 6
3. 8 | 4.7
4.6
4.9
4.3
4.0 | | 21 | 2. 4
2. 8
2. 6
3. 4
3. 3 | 4.7
4.8
4.8
4.9
4.8 | | 6. 0
6. 0
5. 9
7. 0
7. 0 | 7. 9
6. 3
7. 2
6. 3
5. 9 | 7. 1
7. 0
6. 0
5. 7
4. 4 | 7.0 | 3. 2
3. 5
. 4
. 4
2. 2 | 5. 5
2. 6
5. 5
6. 5
6. 7 | 2. 2
. 8
1. 4
4. 9
3. 4 | 2.0
3.0
3.5
4.1
3.7 | | 26 | 3.6
3.9
3.9
4.0
4.1 | 4. 9
4. 0
3. 7
3. 5
3. 2
3. 5 | .3
.3
.2
.1 | 7. 0
5. 6
6. 2 | 6. 4
9. 0 | 5. 3
5. 3
5. 3
5. 2
5. 5 | | 5. 7
3. 9
5. 0
4. 3
3. 7 | 5. 2
7. 3
5. 9
7. 3
7. 8
5. 7 | 2. 2
3. 8
2. 6
3. 6
2. 3
1. 7 | 3. 3
2. 5
2. 5
5. 2
5. 3 | NOTE.—No flow on days for which no discharge is given. Monthly discharge of Colmonero Canal near Duncan, Ariz., for the year ending September 30, 1926 | 25.00 | Discha | -feet | Run-off in | | |---|---------------------------------|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 4.9
3.4
7.0
9.5
8.1 | 0.
0.
3.2
0.
0.
0.
3.0.
6.5
.4
0 | 0
1. 15
4. 27.
.71
3. 48
4. 65
6. 10
7. 21
4. 25
4. 02
3. 01
2. 66 | 0
68. 4
263
43. 7
193
286
363.
443.
253
247
185
158 | | The year | 9.5 | 6. | 3, 46 | 2, 500 | #### YORK CANAL AT YORK, ARIZ. LOCATION.—In SE. ¼ sec. 19, T. 6 S., R. 31 E., half a mile below intake, opposite suspension bridge at York, and 16 miles north of Duncan, Greenlee County. RECORDS AVAILABLE.—May 15, 1923, to September 30, 1926, discharge measurements only. September 19,1914, to September 30, 1915. GAGE.—None. DISCHARGE MEASUREMENTS.—Made by wading near road crossing. Channel and control.—Bed composed of silt. Banks not subject to overflow. No well-defined control. DIVERSIONS.—None above measuring station. REGULATION.—By head gate. Flow in canal varies with flow in Gila River. ACCURACY.—No gage heights obtained. Discharge measurements only. Canal diverts water from right side of Gila River in SW. ¼ sec. 29, T. 6 S., R. 31 E., for irrigating 286 acres in the vicinity of York. The following discharge measurements were made during the year: August 30, 1926: Discharge, 4.7 second-feet. September 22, 1926: Discharge, 3.0 second-feet. #### BROWN CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ SE. ¼ sec. 30, T. 6 S., R. 28 E., near Earven ranch, a quarter of a mile below intake and 10 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—June 1, 1914, to September 30, 1915; December 20, 1920, to September 30, 1926. GAGE.—Vertical enamel staff on right bank 10 feet below head gate; read by J. W. Earven. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Bed composed of silt. Banks not subject to overflow. Diversions.—No diversions above gage. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. ACCURACY.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to half-tenths twice a day October 1 to December 31, and thereafter to nearest two-hundredths. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Canal diverts water from right side of Gila River in the SE. ¼ sec. 30, T. 6 S., R. 28 E., for irrigating about 820 acres east of Solomonsville. Discharge measurements of Brown Canal near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|--|-------------------------------|---|------------------------------------|-------------------------------|------------------------------|------------------------------|--| | Nov. 11 | Feet
4, 30
5, 04
4, 91
4, 87
95, 08 | Secft. 2.6 11.3 11.4 8.7 13.0 | Mar. 24
Apr. 16
May 13
May 29
June 23 | Feet 5. 51 5. 24 4. 80 5. 34 4. 57 | Secft. 20.3 14.0 5.6 12.5 3.9 | July 17Aug. 8Aug. 28Sept. 19 | Feet 5. 18 5. 30 5. 01 5. 03 | Secft.
13. 2
14. 9
10. 8
10. 6 | Daily discharge, in second-feet, of Brown Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|------|------|-----|------|------|------|-------| | 1 | 0 | 2.6 | 12 | 26 | 26 | 13 | 26 | 29 | 3, 4 | 2.8 | 17 | 2.3 | | 2 | 0 | 2.6 | 23 | 27 | 26 | 16 | 31 | 31 | 5.3 | 2.7 | 18 | 2.6 | | 3 | 0 | 2.6 | 23 | 12 | 26 | 15 | 32 | 31 | 5, 6 | 2.7 | 18 | 2.8 | | 4 | 0 | 2,6 | 23 | 24 | 20 | 14 | 31 | 31 | 5.8 | 2.6 | 25 | 2.7 | | 5 | 0 | 2.6 | 22 | 24 | 26 | 13 | 31 | 31 | 6.1 | 5.3 | 26 | 2, 6 | | 6 | 0 | 2.6 | 22 | 24 | 33 | 8 | 32 | 31 | 16 | 7.3 | 25 | 2.7 | | 7 | 0 | 2.6 | 22 | 24 | 22 | 13 | 31 | 31 | 16 | 5.3 | 4.2 | 2.6 | | 8 | 0 | 2.6 | 22 | 24 | 0 | 15 | 31 | 38 | 6.6 | 2.4 | 12 | 2.8 | | 9 | 0 | 2.6 | 22 | 25 | 0 | 15 | 31 | 38 | 6.7 | .8 | 16 | 2.6 | | 10 | 0 | 2.6 | 22 | 13 | 0 | 15 | 31 | 39 | 2.1 | .8 | 21 | 6.9 | Daily discharge, in second-feet, of Brown Canal near Solomonsville, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------------------------------|--------------------------------|--------------------------------|--|----------------------------------|----------------------------|----------------------------------|----------------------------|--|--------------------------------------|--|--------------------------------|----------------------------------| | 11 | 0
6.2
12
7.6
3.8 | 3. 2
3. 8
14
14
14 | 21
19
21
22
22 | 13
17
28
27
27 | 0
0
0
0
34 | 12
14
19
19 | 31
31
30
9
12 | 33
18
5. 8
4. 0 | 6. 9
7. 4
7. 6
7. 4
7. 8 | 0. 7
4. 7
9. 7
11
10 | 30
31
31
32
31 | 20
2.9
3.7
2.4
7.1 | | 16 | 3. 8
3. 8
12
12
12 | 14
14
14
14
13 | 22
22
22
22
22 | 27
27
27
28
28 | 34
34
34
34
34 | 19
19
31
32
32 | 16
11
18
18
36 | 35
37
37
30
29 | 2. 2
1. 5
2. 6
2. 6
2. 8 | 9. 5
11
11
8. 0
11 | 29
26
18
5. 8
8. 2 | 8. 2
8. 7
5. 3
11
11 | | 21 | 12
12
14
5. 2
. 4 | 13
13
13
13
18 | 22
22
23
23
23 | 28
27
27
26
27 | 22
34
34
34
23 | 31
32
31
27
31 | 36
36
39
36
20 | 28
28
5. 6
5. 6
5. 3 | 2. 8
2. 4
3. 3
3. 1
4. 2 | 13
14
14
18
20 | 9.3
8.9
8.5
4.6 | 11
11
15
12
9.9 | | 26.
27.
28.
29.
30. | .4
.4
1.2
2.6
2.6 | 24
24
24
12
12 | 23
23
23
23
23
23
26 | 28
29
30
32
34
27 | 15
13
14 | 31
32
34
11
15
23 | 23
16
17
27
28 | 5. 3
5. 0
5. 0
12
5. 0
1. 1 | 2. 9
2. 9
2. 8
2. 3
3. 9 | 21
20
20
20
20
34
30 | .4
2.3
1.1
2.6
2.1 | 12
12
12
8.3
5.3 | Monthly discharge of Brown Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |---------------------------------|----------|-----------------|-------------------------|----------------------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October
November
December | | 0
2.6
12 | 4. 01
10. 3
22. 0 | 247
613
1, 350 | | | January
February
March | 34
34 | 12
0
8 | 25. 4
20. 4
21. 0 | 1, 560
1, 130
1, 290 | | | April.
May
June | 39 | 9
.6
1.2 | 26. 6
21. 5
5. 07 | 1, 580
1, 320
302 | | |
July
August
September | 34
32 | .7
.4
2.3 | 11. 1
15. 0
7. 31 | 682
922
435 | | | The year | 39 | 0 | 15. 8 | 11, 400 | | #### BROWN CANAL WASTEWAY NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 31, T. 6 S., R. 28 E., near Earven ranch, 10 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—December 20, 1920, to September 30, 1926. Gage.—Vertical enamel staff on right bank 200 feet below waste gate; read by J. W. Earven. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Bed composed of silt. Channel straight. Banks not subject to overflow. DIVERSIONS.—None. REGULATION.—Complete regulation by waste gate of Brown Canal. ACCURACY.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read twice a day to half-tenths until January 17 and to two-hundredths thereafter. Daily discharge ascertained by applying mean daily gage height to rating tables. Records fair. Wasteway returns water from Brown Canal to Gila River half a mile below station on Gila River near Solomonsville. Discharge measurements of Brown Canal wasteway near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--|------------------------------|--------------------------------|---|------------------------------|--------------------------|--------------------|------------------|------------------------| | Dec. 12
Jan. 12
Feb. 4
Mar. 1 | Feet 5. 73 5. 48 5. 58 5. 10 | Secft.
6. 2
3. 1
4. 0 | Mar. 24
Apr. 16
May 29
July 17 | Feet 5. 25 5. 27 5. 85 5. 25 | Secft. 0. 9 . 9 9. 6 . 8 | Aug. 8
Sept. 19 | Feet 5. 75 5. 69 | Secft.
4. 6
3. 6 | ## Daily discharge, in second-feet, of Brown Canal wasteway near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--------------------|--------------------------------------|--------------------------------------|--------------------------------------|---|--------------------------------------|------------------------------|------------------------|----------------------------|-----------------------|----------------------------| | 1 | | 0. 1
. 1 | 2. 1
2. 1
. 1 | | 0. 2
. 3
. 2 | 4.7
1.2
2.4 | 1, 4 | 0. 1
. 1
1. 0 | | 0.1 | | | 5 | | .1 | .1 | 1. 4
2. 6 | .0
.6 | .3
.4 | . 6
2. 4 | . 6 | | | | | 6 | | .1 | .1
.1
.1 | 2.2 | .3
.7
.3 | 1.2 | 2.1 | .1
.7
2.1
1.0 | | 1.9 | | | 9 | | . 6
2. 1
2. 1 | .1 | | 1.6
2.4 | | | | | .2 | 0. 1 | | 12
13
14
15 | 0, 1
, 1
, 1 | 2. 9
2. 1
2. 1
2. 1 | 1. 2
3. 1
3. 1
3. 1 | .4 | 2. 3
2. 2
2. 6
2. 2 | .6 | .1 | .1
.1
.1 | | 1. 7 | .4 | | 16
17
18
19
20 | | 2. 1
2. 1
2. 1
2. 1
2. 1 | 3. 1
3. 4
3. 5
3. 6 | 2. 2
2. 3
2. 3
. 7
. 5 | 2.1 | 1.0
.8
.6
2.6
3.0 | 2.1 | | | .4
1.7
.6
.4 | 3. 6.
3. 7 | | 21 | | .1
.1
.1
.1 | 1. 2
. 1
3. 5
. 8 | 2. 4
2. 1
2. 4
2. 3
1. 4 | .6
2.2
2.4
1.7 | 3. 5
3. 5
3. 4
5. 2
3. 2 | .1 | | .1 | .1 | 3.9
1.3
.1 | | 26 | | .1
.1
.1
.1 | 2. 4
2. 5
2. 6
2. 4
2. 5 | | 2. 2
. 7
. 4
. 6
. 7
. 6 | 5. 0
4. 7
5. 0
4. 6
6. 8 | .1
.7
9.0
.6
1.1 | | 1. 1
1. 8
. 7
. 2 | :1 | 5. 1
3. 4
.9
2. 3 | Note.-No flow on days for which no discharge is given. ## Monthly discharge of Brown Canal wasteway near Solomonsville, Ariz., for the year ending September 30, 1926 | 26. 41 | Discha | rge in second | l-feet | Run-off in | | |---------------------------------|--------------|---------------|-----------------------|-------------------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October | 0.1 | 0 | 0.01 | 0.6 | | | December
January
February | 3.6 | 0 | . 78
1. 62
. 92 | 48. 0
99. 6
51. 1 | | | March
April
May | 2. 6
6. 8 | 0 | . 99
2, 12
. 69 | 60. 9
125
42. 4 | | | July | 2.1
1.8 | 0 | . 20 | 11. 9
11. 1
15. 4 | | | AugustSeptember | 1.9
5.1 | 0 | . 25
. 83 | 15. 4
49. 4 | | | The year | 9.0 | .0 | . 71 | 516 | | #### MICHELANA CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In NE. 1/2 SW. 1/2 sec. 3, T. 7 S., R. 27 E., at Moody ranch, a quarter of a mile below head gate and 6 miles northeast of Solomonsville, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 21, 1920, to September 30, 1926. GAGE.—Vertical staff on right bank 30 feet below wagon bridge; read by Edwin Carpenter. DISCHARGE MEASUREMENTS.—Made from footbridge. Channel and control.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—None above gage. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Canal diverts water from right side of Gila River in SW. ¼ sec. 31, T. 7 S., R. 28 E., for irrigating about 450 acres in vicinity of Solomonsville. Discharge measurements of Michelana Canal near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|------------------------------------|--|--|------------------------------------|--|---------|---|----------------------------| | Oct. 3 | Feet 3. 45 4. 10 3. 53 3. 58 3. 64 | Secft.
0.1
4.2
.0
.4
.4 | Feb. 27
Mar. 23
Mar. 24
Apr. 16
May 13 | Feet 3. 57 4. 60 4. 49 4. 12 4. 04 | Secft.
0.4
11.8
9.8
6.1
4.3 | June 24 | Feet
3. 75
3. 72
4. 53
4. 20
3. 79 | Secft. 1.3 1.1 9.3 5.8 1.5 | Daily discharge, in second-feet, of Michelana Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug: | Sept. | |----------------------------|-------------------------------|--------------------------------------|-------------------------|-----------------------|-----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------|---------------------------------| | 1 | 0
0
0
0 | 5. 2
4. 4
3. 3
4. 6
5. 1 | 0
0
0
0 | 0.5
.5
.5
.5 | 0.3
.3
.3
.3 | 0. 2
. 2
4. 7
5. 7
4. 7 | 2.8
1.3
1.0
1.0
1.0 | 5.3
3.6
3.3
7.4
6.8 | 5. 3
5. 1
5. 1
5. 3
5. 3 | 2. 4
3. 2
3. 2
4. 1
6. 1 | 6.0
7.8
2.8
2.5
2.2 | 6.8
6.8
7.1
6.9
6.9 | | 6 | 0
2.0
3.9
3.9
4.7 | 5. 4
5. 1
5. 0
4. 9
4. 8 | 0
0
0
0 | .5
.5
.5
.4 | .4
.4
.3
.4
.6 | 5. 2
5. 0
3. 8
2. 6
1. 8 | 1.0
15
14
13
11 | 4. 6
3. 2
4. 1
5. 0
6. 0 | 4.9
4.2
3.5
1.8 | 9. 1
8. 4
7. 7
6. 2
5. 5 | 10
11
10
11
10 | 6.7
6.7
6.5
6.7
5.8 | | 11 | .5
.6
.4
0 | 4.4
4.2
4.0
3.7
3.7 | 0
0
0
0 | .4
.4
.3
.3 | 2. 2
2. 2
0
0
0 | 1.7
1.7
1.7
1.7
9.1 | 7. 6
7. 6
7. 1
5. 4
6. 5 | 5. 4
5. 1
4. 0
2. 6
1. 8 | 2.6
3.0
3.0
3.0
3.0 | 5. 5
5. 5
5. 2
5. 0
5. 0 | 12
13
14
12
7.8 | 7.8
5.3
1.5
6 | | 16
17
18
19
20 | 0
0
0
0 | 3.8
4.2
4.3
4.2
4.0 | 0
0
0
0
. 5 | .3
.4
.4
.4 | 0
0
0
.4
.8 | 9. 1
9. 4
9. 4
9. 4
9. 4 | 6.0
5.9
5.6
4.8
3.8 | 8.8
8.2
7.5
7.2
6.7 | 2. 9
2. 9
2. 9
2. 9
2. 9 | 4.0
3.1
1.5
7.7
4.0 | 7.4
7.8
8.2
8.5
6.1 | .2
.2
.7
1.4
1.5 | Daily discharge, in second-feet, of Michelana Canal near Solomonsville, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|------|------|------|------|------|------|-------| | | | | | | | | | | | | | | | 21 | 2.8 | 3.8 | 0.5 | 0.4 | 6.0 | 9.4 | 3.3 | 5.8 | 2.8 | 1.7 | 6.8 | 2.2 | | 22 | 5.7 | 3.6 | .8 | . 4 | .8 | 10 | 2.9 | 5.6 | 2.4 | 6.6 | 6.2 | 2.7 | | 23 | 5, 7 | 3.3 | .8 | . 4 | .6 | 12 | 4.6 | 5, 5 | 1.6 | 7.1 | 6.0 | 3.0 | | 24 | 5.7 | 3.1 | . 9 | . 4 | .4 | 10 | 8.4 | 5.3 | 1.5 | 6, 6 | 5.9 | 2.7 | | 25 | 5.7 | 2.6 | .9 | . 6 | . 3 | 10 | 8.4 | 5, 2 | 1.3 | 3.7 | 8.1 | 3.6 | | 26 | 5.6 | 2.1 | . 9 | . 5 | .2 | 9.4 | 8.9 | 5.3 | 1.3 | 4.0 | 6.9 | 2, 7 | | 27 | 5.4 | 1.1 | .8 | .5 | .3 | 9. 5 | 12 | 5.6 | 1.3 | 8.0 | 6.3 | 6.6 | | 28 | 5.4 | .5 | .8 | . 5 | .2 | 9. 5 | 12 | 5.6 | 1.6 | 6.7 | 6.2 | 2.0 | | 29 | 5. 4 | 0 | . 9 | . 5 | | 9.4 | 11 | 5. 6 | 2.0 | 6.5 | 6.1 | 2.5 | | 30 | 5. 2 | ŏ | . 9 | .5 | | 8.8 | 7.6 | 5, 5 | 2.0 | 5.5 | 6.2 | .8 | | 31 | 5. 2 | | . š | .5 | | 8.8 | | 5.4 | | 5.9 | 6.3 | | #### Monthly discharge of Michelana Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | 25 | Discha | -feet | Run-off in | | |---------------------------------|--------------------
-------------------|-------------------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October
November | 5. 7
5. 4 | 0 | 2.38
3.61 | 146
215 | | Decémber
January
February | .9
.6
2.2 | 0
.3
0 | .31
.45
.46 | 19.
27.
25. | | March
April
May | 15
8.8 | 1.0
1.8 | 6, 56
6, 68
5, 39 | 403
397
331 | | fune
fuly
August | 5. 3
9. 1
14 | 1.3
1.5
2.2 | 2. 97
5. 31
7. 78 | 177
326⊾
478 | | September The year | 7.8 | 0 | 3.84 | 228 | #### FOURNESS CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ½ SE. ½ sec. 35, T. 6 S., R. 27 E., three-quarters of a mile below intake and 8 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 20, 1920, to September 30, 1926. Gage.—Vertical staff on right bank 300 feet below waste gate; read by P. Miranda and J. Abeita. DISCHARGE MEASUREMENTS.—Made by wading at gage. Channel and control.—Bed composed of silt. Channel small and uniform in cross section. No well-defined control. DIVERSIONS.—No diversions above gage. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. ACCURACY.—Stage-discharge relation not permanent. Standard rating curves well defined. Gage read to two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used March 24 to May 9 and August 9 to September 30. Discharge estimated December 1-11, 13-31, and January 7-10. Records good. Canal diverts water from left side of Gila River in NE. ¼ sec. 1, T. 7 S., R. 27 E., for irrigating about 260 acres in the vicinity of Solomonsville. Discharge measurements of Fourness Canal near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------------|---------------------------|---------|------------------------------------|-------------------------------|------------------------------|---------------------------------|-------------------------------| | Dec. 12 | Feet 3. 95 4. 27 4. 35 4. 71 5. 50 | Secft. 0.0 .1 .3 2.9 11.2 | Mar. 24 | Feet 5, 50 4, 52 5, 04 5, 28 4, 59 | Secft. 11. 7 .6 3. 6 6. 3 . 2 | July 17
Aug. 8
Aug. 28 | Feet
4. 83
5. 49
4. 79 | Secft.
1. 6
8. 6
. 9 | Daily discharge, in second-feet, of Fourness Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Nov. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------------------------------|--------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|------------------------------------|------------------------------------|--|--------------------------------------| | 1 | | 10
10
10
5. 2
1. 2 | 0. 2
. 2
. 4
. 4 | 2. 8
3. 2
3. 7
3. 2
3. 9 | 8. 6
9. 8
9. 8
8. 9
9. 7 | 8. 9
7. 5
5. 7
3. 4
3. 9 | 4. 4
2. 3
1. 5
. 9
. 4 | 0.3
.1
.4 | 9. 2
7. 0
4. 4
7. 6
5. 7 | 1. 0
1. 6
1. 3 | | 6 | | 1.2 | 3. 7
3. 0
4. 9
4. 5 | 3.9
2.2
5.9
11 | 7. 4
8. 8
9. 0
5. 4
6. 4 | 3. 3
4. 9
5. 8
3. 2
4. 0 | 8.9
8.9
7.5
4.6 | 1.5
2.1
1.0
.9
.3 | 0
1. 6
4. 3
5. 3
4. 2 | 1. 5
1. 1
1. 6
1. 6
5. 8 | | 11.
12.
13.
14.
15. | | . 1
8. 9
5. 9
3. 2
5. 5 | 4. 1
4. 1
3. 9
3. 8
3. 9 | 12
8. 1
6. 8
6. 8
9. 0 | 6. 2
6. 8
1. 5
. 2
2. 2 | 4.0
2.9
3.1
2.1
1.1 | 1.8
1.5
1.2
.7 | 7. 0
4. 4
1. 0 | 6.9
9.3
9.8
4.4
8.4 | 3.4 | | 16 | | 8.1
8.9
2.8
.4
.2 | 6. 2
6. 8
6. 2
6. 8
5. 2 | 12
12
12
12
12 | 2. 0
1. 1
1. 8
5. 6
5. 5 | .3
.9
2.3
5.5
7.4 | .9
.8
.4
.4 | 1. 1
1. 0
. 7
. 4
. 1 | 8. 5
. 7
7. 7
4. 5
3. 2 | | | 21 | 1. 2
3. 7
3. 7
3. 7
3. 7 | .3
.2
1.2
.6
.2 | 6. 8
3. 2
7. 5
7. 4
8. 0 | 12
11
11
11
11 | 5. 4
5. 4
3. 1
3. 0
5. 7 | 8. 2
8. 2
7. 4
5. 5
4. 4 | .3
.4
.3
.3 | 6.
4. 6
7. 4
7. 0
3. 3 | 1.6
.6
3.9
8.0 | | | 26 | 3. 7
3. 7
3. 7
3. 7
3. 7 | .2 .2 .2 .2 .2 .2 | 7. 6
5. 2
2. 8 | 12
12
9.7
4.5
.4
.3 | 4. 0
4. 4
7. 2
7. 7
7. 1 | 4. 8
5. 5
6. 6
6. 3
6. 8
5. 5 | 2.1
1.4
.1
.4
.8 | 7

4. 4
3. 6 | 4. 1
I. 2
1. 0
1. 9
4. 5
1. 1 | 1. 2 | Note.-No flow on days for which no discharge is given. Monthly discharge of Fourness Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | 26. 11 | Discha | rge in second | l-feet | Run-off in | |---|--|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 0
10
8.0
12
9.8
8.9
8.9
7.4 | 0
0
0
.1
.2
.3
.2
.3
0 | 0
1. 15
0
2. 76
4. 20
7. 95
5. 66
4. 82
1. 84
1. 95
4. 55 | 0
68. 4
0
170
233
489
337
296
109
120
280
44. 0 | | The year | 12 | 0 | 2.97 | 2, 150 | #### SAN JOSE CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In NW. ¼ NE. ¼ sec. 10, T. 7 S., R. 27 E., near Curtis ranch, 2 miles below intake, and 4 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; December 21, 1920, to September 30, 1926. Gage.—Continuous water-stage recorder installed April 13, 1922, 17 feet above concrete drop, 200 feet below waste gate, and 2 miles below heading. DISCHARGE MEASUREMENTS.—Made from footbridge near gage. Channel and control.—Wide, uniform section. Well-defined banks. Principal control is formed by concrete drop 17 feet below gage. DIVERSIONS.—One diversion above gage, irrigating 90 acres. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation permanent, except for periods February 2-26, May 1-8, and May 29 to June 7. Standard rating curve well defined. Operation of water-stage recorder satisfactory, except as shown in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table or from hourly discharge for days of considerable range in stage, except as shown in footnote to daily-discharge table; shifting-control method used February 2-27 and May 1 to June 7. Records good. Canal diverts water from left side of Gila River in the SW. ¼ sec. 36, T. 6 S., R. 27 E., for irrigating 3,000 acres in the vicinity of Solomonsville and Safford. Discharge measurements of San Jose Canal near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|--------------------------------|--------------------------------------|--|--------------------------------|--|--|---------------------------|---| | Oct. 3
Nov. 12
Dec. 13
Jan. 11
Feb. 3 | Feet 0. 45 . 58 . 53 . 45 . 65 | Secft. 26. 2 39. 0 33. 3 26. 8 48. 8 | Feb. 27
Mar. 23
Apr. 18
May 9
May 28 | Feet 0. 50 . 73 . 67 . 78 . 88 | Secft.
31. 2
57
49. 2
71
86 | June 24.
July 16.
Aug. 7.
Aug. 27.
Sept. 20. | Feet 0. 45 . 48 . 47 . 47 | Secft.
26. 2
28. 0
26. 5
27. 3
29. 0 | Daily discharge, in second-feet, of San Jose Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------------|----------------------|----------------------|----------------------| | 1 | 27
26
26 |) | 36
48
46 | 8.7
17
19 | 0
1. 2 | 29
26 | 52
52 | 44
46
46 | 71
64 | 22
24
24 | 74
69
69 | 25
27
26 | | 5 | 29
30 | 40 | 44
42 | 16
18 | 31
49
48 | 16
25
33 | 50
50
57 | 43
42 | 66
62
53 | 23
29 | 72
48 | 26
19 | | 6
7
8 | 29
28
28
27 | | 41
38
36 | 25
32
31 | 49
49
48
49 | 39
44
54 | 59
54
54 | 55
69
74 | 49
42
36 | 32
28
27 | 29
38
39 | 24
25
24 | | 9
10
11 | 33 |) | 36
35 | 28
25 | 44 | 53
54 | 59
64 | 74
68 | 31
28 | 19
26 | 33
31 | 24
63
77 | | 11
12
13
14 | 28
51
71
68 | 39
39
38
37 | 34
34
34
34 | 26
34
40
31 | 42
43
46
44 | 62
65
66
69 | 66
66
49
48 | 65
61
69
83 | 27
28
28
27 | 32
60
66
59 | 59
63
48
56 | 74
74
62 | | 16 | 47
44 | 37
39 | 33
32 | 31
26 | 43
46 | 74
80 |
57
53 | 88
87 | 26
24 | 44
33 | 62
72 | 57
43 | | 17
18
19
20 | 47
49
47
44 | 41
41
39
38 | 31
31
31
31 | 22
23
25
24 | 37
36
36 | 69
64
58
54 | 54
52
52
52 | 87
85
88
88 | 25
25
25
25
25 | 30
26
33
26 | 65
69
50
47 | 35
39
33
29 | Daily discharge, in second-feet, of San Jose Canal near Solomonsville, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------|----------------------------|----------------------------------|---------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------| | 21
22
23
24
25 | 55
53
52
42
36 | 36
36
37
38
44 | 32
33
31
31
31
32 | 24
24
23
22
0 | 35
36
37
34
31 | 53
54
55
58
59 | 50
53
62
69 | 87
90
87
87
90 | 25
25
25
26
26 | 29
33
35
42
67 | 46
35
30
33
32 | 28
26
28
27
27 | | 26 | 36
40 | 43
40
39
38
87 | 32
33
33
32
33
30 | 0
0
0
0
0 | 31
30
30 | 55
62
74
59
50
53 | 59
58
57
48
36 | 87
77
85
87
83
80 | 19
23
20
22
22 | 75
64
64
68
69
72 | 29
27
30
28
27
25 | 21
18
4.2
1.6 | Note.—Clock stopped Oct. 1-2, Oct. 27 to Nov. 10, Jan. 9-10; clock stopped intermittently Feb. 19-26, Mar. 8-23, Aug. 5-6. Staff readings used Jan. 9-10, Feb. 19-26, Mar. 8-23, July 27-29, Aug. 5-6. Discharge estimated Oct. 1-2 and Oct. 27 to Nov. 10. Monthly discharge of San Jose Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Manth | Discha | Run-off in | | | |--|----------------------------|--------------------------------|--|--| | Month . | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May | 48
40
49
80
69 | 30
0
0
16
36
42 | 40. 4
39. 2
34. 8
19. 2
37. 5
53. 7
55. 4
74. 3 | 2, 480
2, 330
2, 140
1, 180
2, 080
3, 300
3, 300
4, 570 | | June July August September The year | 71
75 | 19
19
25
0 | 33. 1
41. 3
46. 3
32. 9 | 1,970
2,540
2,850
1,960 | #### MONTEZUMA CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NW. ¼ sec. 17, T. 7 S., R. 27 E., 1 mile below intake and 2 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; December 29, 1920, to September 30, 1926. Gage.—Water-stage recorder installed June 26, 1922, on left bank 200 feet below waste gate. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks not subject to overflow. No well-defined control. DIVERSIONS.—None above gage. **REGULATION.**—By head gates and waste gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Operation of water-stage recorder satisfactory except as noted in footnote to table of daily discharge. Daily discharge ascertained by applying mean daily gage height to rating table or from hourly discharge for days of considerable range in stage; shifting-control method used for entire year. Records good. Canal diverts water from left side of Gila River in NE. ¼ sec. 17, T. 7 S., R. 27 E., for irrigating 3,750 acres in the vicinity of Solomonsville and Safford. Discharge measurements of Montezuma Canal near Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|------------------------------------|---|--|-------------------------------------|---|---------|------------------------------------|--| | Oct. 3,
Nov. 12,
Dec. 13
Jan. 11
Feb. 4 | Feet 8. 55 9. 24 9. 01 7. 98 8. 84 | Secft.
36. 8
63
53
12. 8
46. 0 | Feb. 27
Mar. 23
Apr. 17
May 9
May 28 | Feet 8. 51 9. 30 9. 60 9. 75 10. 07 | Secft.
32. 7
68
74
86
91 | June 24 | Feet 8. 30 8. 63 8. 55 8. 36 8. 46 | Secft.
26.7
36.0
34.5
25.2
29.5 | ### Daily discharge, in second-feet, of Montezuma Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 50
37
37
45
51 | 42
39
38
52
68 | 52
52
53
56
53 | 48
32
31
29
28 | 57
57
52
47
51 | 32
32
34
34
36 | 77
80
84
81
79 | 93
91
89
85
91 | 69
64
64
63
58 | 24
22
22
22
22
26 | 76
74
85
77
56 | 29
36
34
27
26 | | 6 | 48
47
43
39
44 | 66
66
65
63
62 | 55
55
54
54
54 | 28
27
26
26
26 | 52
50
50
47
45 | 42
54
65
69
71 | 69
63
61
75
70 | 95
103
93
87
86 | 53
52
48
44
38 | 34
32
33
26
27 | 44
34
38
37
38 | 26
26
26
26
26
46 | | 11 | 57
66
67
66
67 | 62
62
62
61
60 | 54
54
54
53
53 | 18
12
11
11 | 44
43
43
42
42 | 77
80
80
76
75 | 73
76
76
79
80 | 84
94
92
83
73 | 28
25
26
23
22 | 26
46
68
72
52 | 65
78
68
70
66 | 83
83
77
76
77 | | 16
17
18
19
-20 | 67
66
63
60
59 | 61
61
61
60
59 | 53
53
53
54
54 | 29
56
54
55
57 | 45
45
43
46
50 | 73
72
72
67
64 | 77
74
73
68
79 | 68
79
82
74
70 | 21
20
21
24
22 | 41
37
36
35
28 | 74
70
65
60
53 | 52
39
52
44
38 | | 21
22
23
24
25 | 57
52
49
50
50 | 58
58
58
58
57 | 52
52
52
51
51 | 56
55
55
55
58 | 50
46
42
39
37 | 64
68
67
66
68 | 81
77
78
91
86 | 64
73
82
81
80 | 22
22
30
28
38 | 27
24
25
28
68 | 50
37
25
31
29 | 32
31
31
26
27 | | 26 | 50
48
47
47
46
44 | 52
52
52
52
52
52 | 50
50
50
50
50
51 | 58
58
57
58
58
56 | 37
35
34 | 87
89
81
76
70
79 | 92
92
90
86
81 | 80
88
90
84
81
79 | 26
25
26
26
25 | 79
80
80
76
77
80 | 28
25
24
28
29
33 | 34
53
53
51
48 | Note.—Clock stopped Nov. 1-12, 17-30, Dec. 1-6, 16-20; staff readings (gage read twice a day to hundredths) used during these periods. # Monthly discharge of Montezuma Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | 36. 13 | Discha | rge in second | -feet | Run-off in | | |-----------|---------|---------------|--------------|------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October | 67 | 37 | 52. 2 | 3, 210 | | | November | 68 | 38 | 57.3 | 3,410 | | | December | 56 | 50 | 52, 6 | 3, 230 | | | January | 58 | 11 | 40.0 | 2,460 | | | February | . 57 | 34 | 45. 4 | 2, 520 | | | March | .[89 | 32 | 65, 2 | 4,010 | | | April | . 92 | 61 | 78. 3 | 4, 660 | | | May | 103 | 64 | 83.7 | 5, 150 | | | June | . 69 | 20 | 34.8 | 2,070 | | | July | | 22 | 43.6 | 2,680 | | | August | | 24 | 50. 5 | 3, 110 | | | September | . 83 | 26 | 43.6 | 2, 590 | | | The year | . 103 | 11 | 54.0 | 39, 100 | | #### UNION CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 14, T. 7 S., R. 26 E., 1¾ miles below intake and 1½ miles northwest of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; January 1, 1921, to September 30, 1926. GAGE.—Continuous water-stage recorder installed June 11, 1922, on left bank. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt and sand. Banks not subject to overflow. No well-defined control. DIVERSIONS.-None. REGULATION.—By head gates. Flow in canal varies considerably with flow in Gila River. ACCURACY.—Stage-discharge relation not permanent. Standard rating curve well defined. Operation of water-stage recorder satisfactory, except as indicated in footnote to table of daily discharge. Daily discharge ascertained by applying mean daily gage height to rating table, using shifting-control method for entire year. Records good. Canal diverts water from left side of Gila River in the NW. ¼ sec. 18, T. 7 S., R. 27 E., for irrigating 5,980 acres in the vicinity of Safford and Thatcher. Discharge measurements of Union Canal near
Solomonsville, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|--|---|---|-----------------------------------|---|-----------------------------|---| | Oct. 4 | Feet 2. 63 2. 34 1. 84 1. 15 2. 52 2. 17 2. 14 | Secft.
80
71
51
26.3
83
65
64 | Mar. 23
Mar. 24
Apr. 17
May 12
May 28
June 24
July 16 | Feet 3. 04 2. 93 2. 04 2. 95 3. 20 . 59 1. 75 | Secft. 119 121 83 115 144 22.6 66 | Aug. 7.
Aug. 12.
Aug. 27.
Sept. 17.
Sept. 24. | Feet 1.42 3.32 .39 1.21 .93 | Secft.
45. 3
156
19. 6
46. 7
38. 5 | Daily discharge, in second-feet, of Union Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |--------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------------------------|-------------------------------|---------------------------------|----------------------------|-----------------------------|---------------------------------|-------------------------------| | 1
2 | 64
66
74
75 | | 62
67
80 | 63
74
54 | 93
80
76 | 64
67
77 | 127
127
114 | 101
94
91 | 127
118
104 | 18
18
16 | 94
85
82 | 14
12
12
13 | | 5 | 66 | | 62
52 | 40
40 | 67
68 | 75
84 | 116
113 | 89
87 | 97
103 | 16
17 | 70
57 | 16 | | 6 | 73
72
74
69
93 | 75 | 49
49
46
49
52 | 37
40
45
44
38 | 71
64
68
76
72 | 93
103
105
107
108 | 114
115
103
91
94 | 91
97
97
94
95 | 92
93
87
84
83 | 48
56
41
36
26 | 45
37
56
38
40 | 16
16
18
20
67 | | 11 | 95
82
84
89
82 | 71
70
68
66 | 52
51
51
50
49 | 27
26
40
51
51 | 66
70
75
73
73 | 106
110
104
108
114 | 90
86
93
100
103 | 101
112
125
134
128 | 77
71
62
57
52 | 23
64
114
96
74 | 122
135
130
124
122 | 114
125
123
79
63 | | 16 | 90
97
98
98
89 | 65
63
61
63
65 | 46
45
55
66
64 | 51
49
52
32
5 | 72
73
78
70
68 | 116
115
114
110
108 | 94
88
89
82
78 | 133
131
130
135
138 | 50
48
46
40
38 | 63
53
39
26
26 | 127
122
105
83
62 | 47
52
86
77
66 | Daily discharge, in second-feet, of Union Canal near Solomonsville, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------------------------------|----------------------------|----------------------------|----------------------------------|---------------------------------|----------------------------|--|--------------------------------|--|----------------------------|--|----------------------------|----------------------------| | 21
22
23
24
25 | 82
91
98
89
84 | 66
68
70
74
79 | 66
65
63
63
64 | 0
0
0
0 | 70
69
66
74
69 | 107
117
124
130
128 | 78
76
71
74
78 | 130
124
128
128
137 | 36
33
23
20
21 | 28
49
36
61
126 | 40
47
49
32
27 | 60
50
43
36
29 | | 26.
27.
28.
29.
30. | 75 | 84
78
68
65
66 | 64
65
64
65
68
65 | 0
46
78
76
76
82 | 57
64
64 | 140
142
132
128
117
128 | 85
102
112
108
102 | 137
151
148
134
134
126 | 20
20
21
20
19 | 132
135
134
133
125
108 | 21
18
16
13
13 | 50 | NOTE.—No gage-height record from recorder graph Oct. 26 to Nov. 24, July 19, Aug. 4, 5, 19, 20, Sept. 15, 26-30. Staff readings used Nov. 12, 13, 23. Discharge estimated Oct. 26 to Nov. 11, July 19, Sept. 26-30. Discharge interpolated Nov. 14-17, 19-22, 24, Aug. 4, 5, 19, 20, Sept. 15. ### Monthly discharge of Union Canal near Solomonsville, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |-----------|---------|---------------|---------------|------------|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October | 98 | 64 | 81. 4 | 5, 01 | | | November | 84 | 61 | 71. 2 | 4, 24 | | | December | . 80 | 45 | 58. 4 | 3,59 | | | January | | 0 | 39. 3 | 2, 42 | | | February | . 93 | 57 | 70. 9 | 3,94 | | | March | 142 | 64 | 109 | 6, 70 | | | A pril | . 127 | 71 | 96.8 | 5, 76 | | | May | 151 | 87 | 119 | 7, 32 | | | June | . 127 | 19 | 58. 7 | 3,49 | | | July | 135 | 16 | 62 . 5 | 3,84 | | | August | | 13 | 65. 3 | 4,02 | | | September | 125 | 12 | 50. 1 | 2, 98 | | | The year | 151 | 0 | 73. 6 | 53, 30 | | #### GRAHAM CANAL NEAR SAFFORD, ARIZ. LOCATION.—In NE. ¼ SW. ¼ sec. 5, T. 7 S., R. 26 E., near Hatfield ranch, 1 mile below intake and 2 miles north of Safford, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 30, 1920, to September 30, 1926. Gage.—Vertical staff on left bank 600 feet below waste gate; read by J. M. Hatfield. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Bed composed of silt; frequently covered by deposits of sand. No well-defined control. Banks not subject to overflow. DIVERSIONS.—One diversion just above gage, irrigating 52 acres. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. ACCURACY.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean gage daily height to rating table, using shifting-control method for entire year. Records good. Canal diverts water from right side of Gila River in the NW. ¼ sec. 9, T. 7 S., R. 26 E., for irrigating 2,580 acres in the vicinity of Safford. Discharge measurements of Graham Canal near Safford, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|---|---|--|--|-----------------------------------|---------|------------------------------|--| | Oct. 4 | Feet 4 30 5. 28 5. 37 5. 37 5. 47 5. 16 | Secft.
16. 0
55
59
60
49. 5
37. 8 | Feb. 28
Mar. 25
Apr. 16
May 12
May 30
June 25 | Feet 4. 52 6. 04 5. 56 5. 68 5. 98 4. 50 | Secft. 15. 3 75 48. 5 61 76 10. 1 | July 18 | Feet 4. 34 4. 70 4. 55 5. 42 | Secft.
3. 7
10. 8
6. 6
38. 7 | ## Daily discharge, in second-feet, of Graham Canal near Safford, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------|--------------------------------------| | | | | | | | | | | | | | | | 1 | 16 | 49 | 60 | 63 | 54 | 14 | 49 | 69 | 60 | 12 | 56
63 | 4. 8
5. 3
5. 3
4. 8
4. 8 | | 3 | 17
17 | 48
47 | 60
60 | 65
66 | 55
52 | 13
15 | 48
50 | 66
65 | 56
40 | 10
9.7 | 44 | 5.3 | | 4 | 17 | 42 | 60 | 55 | 49 | 17 | 51 | 63 | 25 | 8.5 | 25 | 4.8 | | 5 | 17 | 38 | 61 | 40 | 42 | 17 | 26 | 71 | 19 | 8.5 | 13 | 4.8 | | 0 | 11 | 00 | 01 | 10 | 12 | 1. | | • 1 | 10 | 0.0 | 10 | 1 | | 6 | 17 | 36 | 59 | 39 | 38 | 26 | 0 | 78 | 26 | 8.8 | 19 | 4.8
4.8 | | 7 | 13 | 36 | 60 | 50 | 48 | 36 | 23 | 81 | 15 | 11 | 33 | 4.8 | | 8 | 13 | 34 | 59 | 61 | 40 | 54 | 42 | 79 | 11 | 11 | 11 | 4.6 | | 9 | 13 | 34 | 60 | 61 | 35 | 47 | 43 | 74 | 10 | 9.1 | 14 | 24 | | 10 | 13 | 31 | 60 | 62 | 34 | 67 | 43 | 72 | 10 | 6.8 | 15 | 31 | | 11 | 65 | 34 | 62 | 61 | 36 | 63 | 47 | 63 | 11 | 4.8 | 38 | 26 | | 12 | 47 | 50 | 62 | 63 | 35 | 70 | 44 | 57 | 13 | 4.6 | 56 | 0 | | 13 | 62 | 56 | 59 | 61 | 25 | 69 | 52 | 16 | 15 | 51 | 55 | ŏ | | 14 | 68 | 56 | 59 | 60 | 24 | 66 | 53 | 30 | 12 | 30 | 61 | l n | | 15 | 66 | 55 | 59 | 59 | 24 | 60 | 52 | 66 | 11 | 12 | 63 | 0 | | 10 | 00 | - 00 | 00 | 00 | #x | 00 | 02 | 00 | 11 | 1 | 00 | " | | 16 | 64 | 56 | 59 | 58 | 24 | 65 | 50 | 78 | 10 | 19 | 32 | 3.7 | | 17 | 62 | 56 | 58 | 59 | 24 | 71 | 46 | 74 | 6.4 | 9.4 | 17 | 18 | | 18 | 61 | 56 | 55 | 57 | 18 | 72 | 40 | 78 | 12 | 1.8 | 50 | 30 | | 19 | 60 | 56 | 56 | 57 | 17 | 72 | 37 | 78 | 11 | 3.3 | 30 | 48 | | 20 | 59 | 55 | 56 | 56 | 20 | 73 | 36 | 81 | 11 | 9. 1 | 10 | 28 | | | | | | | | | | i . | | | | | | 21 | 57 | 55 | 55 | 55 | 17 | 74 | 50 | 75 | 11 | 6.0 | 12 | 21 | | 22 | 56 | 56 | 54 | 55 | 19 | 70 | 61 | 63 | 11 | 11 | 11 | 19 | | 23 | 53 | 56 | 53 | 54 | 14 | 68 | 62 | 60 | 10 | 6.3 | 9.1 | 17 | | 24 | 52 | 55 | 54 | 52 | 17 | 74 | 61 | 59 | 9.1 | 49 | 7.4 | 15 | | 25 | 55 | 61 | 54 | 52 | 20 | 76 | 66 | 44 | 9.4 | 26 | 6.0 | 12 | | 26 | 54 | 61 | 53 | 51 | 20 | 74 | 71 | 41 | 9.7 | 0 | 5. 5 | 0 | | 27 | 55 | 60 | 55 | 48 | 15 | 72 | 66 | 60 | 9.7 | 22 | 6.3 | Ö | | 28 | 53 | 60 | 55 |
44 | 14 | 69 | 71 | 74 | 8.8 | 38 | 6.3 | 10 | | 29 | 52 | 60 | 52 | 44 | | 56 | 76 | 72 | 8.8 | 48 | 7. 1 | 21 | | 30 | 52 | 60 | 54 | 44 | | 46 | 72 | 74 | 4.8 | 45 | 4.8 | 21 | | 31 | 51 | | 59 | 54 | | 43 | | 61 | L | 54 | 4.8 | L | | | | 1 | | | | | | 02 | | | 1.0 | | # Monthly discharge of Graham Canal near Safford, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | | |---|--|---|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 61
62
66
55
76
76
81
60
54 | 13
31
52
39
14
13
0
16
4.8
0 | 43. 8
50. 3
57. 5
55. 0
29. 6
55. 1
49. 6
65. 2
15. 9
17. 6
25. 3 | 2, 690
2, 990
3, 540
3, 380
1, 640
3, 390
2, 950
4, 010
946
1, 080
1, 560
762 | | | The year | 81 | 0 | 40, 0 | 28, 900 | | #### SMITHVILLE CANAL NEAR THATCHER, ARIZ. LOCATION.—In NW. ¼ sec. 35, T. 6 S., R. 25 E., three-quarters of a mile below intake and 1½ miles north of Thatcher, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 23, 1920, to September 30, 1926. Gage.—Vertical enamel section on left bank 300 feet below waste gate; read by Patricia Vasquez, Roy Ratliff, and Ernest Munoz. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Uniform section. Banks not subject to overflow. No well-defined control. DIVERSIONS.—None above gage. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to nearest half-tenth twice a day October 1 to December 31 and to hundredths January 1 to September 30. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Canal diverts water from left side of Gila River in NE. ¼ sec. 35, T. 6 S., R. 25 E., for irrigating 1,760 acres in the vicinity of Pima. Discharge measurements of Smithville Canal near Thatcher, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--|--|-------------------------------------|--------|--|--|---------|------------------------------|---| | Oct. 2
Nov. 12
Dec. 14
Jan. 13
Feb. 5
Feb. 28 | Feet 6. 12 6. 64 6. 94 6. 65 7. 19 6. 69 | Secft. 6.8 22.7 31.0 15.8 34.9 21.4 | Mar. 2 | Feet 6. 54 6. 90 6. 75 6. 66 6. 95 5. 94 | Secft.
18.2
38.4
31.1
33.2
41.6
10.8 | July 18 | Feet 6. 10 6. 60 5. 85 6. 26 | Secft.
15. 4
27. 0
7. 6
18. 5 | ## Daily discharge, in second-feet, of Smithville Canal near Thatcher, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|-------------------------------------|-----------------------------------|----------------------------|----------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|--------------------------------------|----------------------------|--------------------------------------| | 1 | 3. 0
4. 8
13
15
13 | 2.7
2.0
2.6
1.8
1.2 | 16
17
39
35
35 | 30
33
17
21
18 | 12
19
25
42
34 | 21
17
15
17
24 | 29
33
33
34
34
35 | 49
36
39
42
37 | 40
39
39
32
31 | 6. 4
7. 9
6. 7
6. 7
9. 3 | 63
56
49
26
17 | 7. 1
7. 1
7. 7
7. 1
7. 3 | | 6 | 13
14
13
14
15 | 2. 2
2. 2
. 5
1. 8
8. 5 | 36
33
32
8.5
30 | 17
17
16
16
10 | 30
25
26
23
26 | 29
37
13
.8 | 35
44
36
31
30 | 38
37
39
38
35 | 32
29
29
29
29
27 | 9.3
9.1
8.3
9.1 | 17
35
18
23
17 | 7. 5
8. 1
8. 5
10
41 | | 11
12
13
14
15 | 37
12
18
17
11 | 28
27
23
24
24 | 19
19
19
25
32 | 16
15
15
16
15 | 22
25
26
19
24 | 0
0
0
0 | 28
36
42
45
44 | 34
31
25
21
21 | 21
17
16
16
15 | 8. 9
8. 5
53
31
14 | 35
46
33
40
49 | 47
49
51
45
42 | | 16 | 12
10
5. 6
2. 3
3. 0 | 24
22
24
21
19 | 18
18
18
18
31
7,3 | 15
17
19
18
21 | 19
22
23
23
23 | 0
0
0
55
43 | 43
44
31
26
28 | 10
12
14
22
21 | 16
15
11
11
11 | 0
0
7.5
13
7.5 | 51
47
48
33
24 | 36
21
19
22
18 | Daily discharge, in second-feet, of Smithville Canal near Thatcher, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|------------|----------|----------|----------|----------|----------|----------|----------|--------------|------------|--------------|----------| | 21 | 3.1 | 18 | 7. 1 | 19 | 23 | 34 | 23 | 23 | 9. 5 | 7.1 | 17 | 15 | | 22 | 6.4 | 18 | 25
27 | 18 | 18
17 | 35 | 18 | 24 | 9.5
8.9 | 11
8, 9 | 14 | 14 | | 2324 | 4.8
3.2 | 18
17 | 15 | 20
17 | 17 | 34
35 | 17
17 | 2€
23 | 10 | 8.5 | 10
7.7 | 13
12 | | 25 | 2.7 | 19 | 15 | 19 | 19 | 37 | 19 | 23 | 10 | 63 | 7. 5 | 37 | | 26 | . 9 | 20 | 24 | 16 | 17 | 50 | 21 | 24 | 7.1 | 61 | 6.5 | 41 | | 27 | .1 | 19 | 24 | 13 | 25 | 49 | 31 | 29 | 8.5 | 47 | €.5 | 32 | | 28 | 0 . | 17 | 24 | 10 | 22 | 41 | 47 | 45 | 7.3 | 36 | 5.3 | 10 | | 29
30 | 1 .1 | 17
17 | 24
27 | 11
10 | | 27
27 | 54
46 | 50
51 | 6. 2
6. 0 | 36
47 | 6. 2
4. 6 | 4.3 | | 31 | .4 | | 27 | 10 | | 30 | 4C | 51 | | 57 | 5.1 | 4.0 | Monthly discharge of Smithville Canal near Thatcher, Ariz., for the year ending September 30, 1926 | | Discha | arge in second | l-feet | Run-off in | |---|--|---|---|--| | ${f Month}$ | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 39
33
42
55
54
51
40
63 | 0
.5
7.1
10
12
0
17
10
6.0
0 | 8. 63
14. 7
23. 4
16. 9
23. 1
21. 6
33. 3
31. 3
18. 6
19. 7
26. 4 | 531
875
1, 440
1, 040
1, 280
1, 330
1, 980
1, 110
1, 210
1, 620 | | September The year | 63 | 0 | 21. 3 | 1, 270 | #### DODGE-NEVADA CANAL NEAR PIMA, ARIZ. LOCATION.—In NW. ¼ SE. ¼ sec. 18, T. 6 S., R. 25 E., 1 mile below intake and 1½ miles north of Pima, Graham County. RECORDS AVAILABLE.—December 31, 1920, to September 30, 1926. Gage.—Vertical staff on right bank half a mile below waste gate and 200 feet upstream from siphon at county highway crossing; read by Millicent Crockett. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks vertical. Control affected by siphon 200 feet below gage. DIVERSIONS.—One diversion above gage, irrigating 14½ acres. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gageread to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table, using shifting-control method for entire year. Discharge estimated December 2-23, 29, 30, and January 26 and 27. Records good. Canal diverts water from left side of Gila River in the NW. 1/4 sec. 20, T. 6 S., R. 25 E., for irrigating 1,250 acres in the vicinity of Pima. Discharge measurements of Dodge-Nevada Canal near Pima, Ariz., during the year ending September 30, 1926 | Date | Gage
heigh t | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|----------------------------------|--|---------|------------------------------------|---|---------|------------------------------------|------------------------------------| | Oct. 2
Nov. 13
Dec. 11
Jan. 13
Feb. 5 | Feet 1. 43 1. 28 . 83 1. 07 . 78 | Secft.
18. 9
11. 0
1. 3
9. 0
1. 7 | Feb. 28 | Feet 1. 26 1. 70 1. 50 2. 06 1. 61 | Secft.
14. 8
31. 3
26. 0
36. 2
23. 4 | June 25 | Feet 1. 24 1. 30 1. 25 1. 13 1. 25 | Secft. 10. 2 11. 9 10. 2 6. 2 8. 6 | # Daily discharge, in second-feet, of Dodge-Nevada Canal near Pima, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | D. I | Ta | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------
--------------------------------------|--------------------------------|--------------------------------------|--------------------------------------|-------------------------------|----------------------------|----------------------------------|----------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | Day | Oct. | NOV. | Dec. | Jan. | reb. | wiar. | Apr. | May | June | July | Aug. | Bept. | | 1 | 20
14
11
11
9. 3 | 19
19
19
20
19 | 8.4 | 20
20
21
19
17 | 18
12
8.3
6.2
5.9 | 14
16
17
18
11 | 5.8
9.9
0
0
39 | 23
22
21
22
26 | 22
24
22
18
13 | 9. 0
8. 0
8. 3
8. 6
8. 3 | 20
20
14
2. 3
1. 8 | 5. 6
4. 0
4. 0
3. 1
2. 8 | | 6
7
8
9
10 | 9. 0
9. 0
9. 3
9. 0
8. 6 | 18
19
19
19
20 | | 14
14
13
12
11 | 19
17
15
16
16 | 30
64
25
21
32 | 23
31
21
15
14 | 25
28
35
37
25 | 13
14
14
8.0
12 | 8. 6
7. 7
8. 3
3. 7
5. 3 | 2. 6
25
11
12
12 | 3. 1
3. 1
3. 1
3. 3
5. 3 | | 11 | 20
5.0
4.5
12
6.8 | 17
16
13
9.9
8.3 | 1 | 9. 6
9. 0
8. 6
7. 7
8. 0 | 15
14
9.6
15
16 | 28
29
28
26
24 | 13
9.3
7.4
7.4
8.3 | 22
20
17
14
12 | 13
12
11
12
16 | 6. 5
8. 0
5. 3
4. 3
8. 3 | 30
38
42
34
45 | 27
22
17
18
14 | | 16
17
18
19
20 | 2. 5
2. 2
4. 5
4. 0
4. 5 | 9, 9
9, 9
11
12
12 | | 9. 0
8. 0
7. 7
7. 4
7. 4 | 17
17
16
16
15 | 24
28
36
32
24 | 7. 4
17
27
26
26 | 11
10
12
21
26 | 15
14
13
12
9.3 | 2. 0
8. 3
12
15
7. 7 | 43
39
35
24
16 | 11
5.0
5.6
12
14 | | 21 | 9.3
11
17
20
20 | 12
12
11
12
17 | 5. 0
11 | 20
32
21
13
12 | 14
16
14
12
12 | 24
30
29
26
33 | 24
23
22
23
23
23 | 25
26
26
28
29 | 9. 6
8. 6
8. 6
8. 3
9. 3 | 7.7
7.1
7.1
15
61 | 16
16
12
7.4
6.8 | 13
9.9
12
9.9
35 | | 26 | 21
22
22
21
20
19 | 18
17
18
18
17 | 7. 7
6. 8
3. 4
1
1
18 | 1
9.9
12
14
17 | 13
12
13 | . 32
33
7
0
0 | 21
21
26
38
26 | 27
37
53
28
23
24 | 9. 0
9. 0
9. 3
8. 3 | 43
35
25
20
16
18 | 6. 2
4. 8
3. 8
4. 8
3. 8
4. 0 | 17
18
8.6
4.0
2.3 | ## Monthly discharge of Dodge-Nevada Canal near Pima, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | |---|--|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 18
32
19
64
39
53
24
61 | 2. 2
8. 3
5. 9
0
10
8. 0
2. 0
1. 8
2. 3 | 12. 2
15. 4
2. 72
12. 8
13. 9
23. 9
24. 4
12. 6
13. 2
17. 8
10. 4 | 750
916
167
787
772
1,470
1,100
750
812
1,990 | | The year | 64 | 0 | 14.8 | 10,700 | #### CURTIS-KEMPTON CANAL NEAR EDEN, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 4, T. 6 S., R. 24 E., on Christensen ranch, 2 miles below intake and 1½ miles southeast of Eden, Graham County. RECORDS AVAILABLE.—December 26, 1920, to September 30, 1926. GAGE.—Vertical staff on left bank at ranch house 600 feet below waste gate; read by Rozella Hancock and Mrs. W. Carpenter. DISCHARGE MEASUREMENTS.—Made from footbridge near gage. CHANNEL AND CONTROL.—Bed composed of silt. Banks not subject to overflow. Control affected by two checks just below gage. DIVERSIONS.—Three diversions above gage, irrigating 87 acres. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table, using shifting-control method for entire year. Records good. Canal diverts water from right side of Gila River in the NW. ¼ sec. 12, T. 6 S., R. 24 E., for irrigating 1,650 acres in the vicinity of Eden. Discharge measurements of Curtis-Kempton Canal near Eden, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---|--|------------------------------------|---|--|--|--|------------------------------|--| | Oct. 2
Nov. 13
Dec. 11
Jan. 13
Feb. 26
Feb. 28 | Feet 4. 45 5. 34 4. 85 5. 46 4. 73 4. 77 | Secft. 5.5 20.4 7.4 19.5 16.8 18.1 | Mar. 22
Mar. 25
Apr. 15
May 8
May 30
June 29 | Feet 6. 03 5. 18 5. 35 5. 45 5. 37 4. 47 | Secft,
32.0
31.2
30.6
41.4
38.7
13.7 | July 18
Aug. 9
Aug. 26
Sept. 18 | Feet 3. 81 4. 55 4. 21 4. 71 | Secft.
3. 4
12. 3
7. 2
16. 4 | Daily discharge, in second-feet, of Curtis-Kempton Canal near Eden, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--------------------------------------|----------------------------------|----------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|-----------------------------|--------------------------------------|--------------------------------|---------------------------------| | 1
2
3
4
5 | 3.7
4.4
3.3
3.8
3.8 | 22
22
23
23
23
23 | 18
17
17
17
16 | 17
17
17
17
17 | 36
0
0
0 | 15
19
15
19
16 | 24
22
22
21
21
24 | 32
36
30
32
41 | 29
27
17
13
10 | 0
9.7
9.0
10
9.8 | 29
28
26
25
16 | 6.3
6.9
6.3
7.0 | | 6
7
8
9 | 5. 8
7. 3
7. 0
7. 4
7. 6 | 23
22
22
22
22
22 | 16
16
16
16
16 | 19
20
20
19
19 | 0
0
0
0 | 24
36
36
36
36 | 25
16
29
12
19 | 39
41
44
44
46 | 12
0
6. 4
6. 0 | 9. 5
11
9. 5
8. 9
8. 7 | 9. 5
16
12
13
7. 7 | 4.9
6.3
6.2
6.0
5.7 | | 11
12
13
14
15 | 32
30
31
28
26 | 22
22
22
22
22
21 | 12
16
17
16
16 | 20
20
19
19 | 0
0
14
12
12 | 40
42
42
43
39 | 19
21
26
26
29 | 44
35
25
22
24 | 9. 8
5. 2
9. 0
. 7 | 8. 1
7. 7
8. 0
5. 4
7. 0 | 0
0
0
10
28 | 35
31
15
33
17 | | 16 | 23
20
19
19
21 | 21
21
22
21
21 | 16
16
16
16 | 19
19
22
26
28 | 11
12
12
12
12
12 | 30
24
31
35
38 | 24
24
23
22
20 | 25
31
30
34
29 | . 2
0
0
0
5. 7 | 3. 8
3. 1
3. 1
3. 1
3. 5 | 28
23
31
29
16 | 20
17
16
6. 4
9. 5 | 90720-30-9 Daily discharge, in second-feet, of Curtis-Kempton Canal near Eden, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|----------------------------------|--|--|---------------------|--|----------------------------------|--|--------------------------------------|--|--|--------------------------------------| | 21 | 22
22
22
23 | 22
20
19
20 | 16
16
16
16 | 28.
33
33
34 | 17
14
14
8 | 43
31
42
40 | 21
20
22
28 | 36
38
36
30 | 6.0
6.0
5.7
9.4 | 5. 7
6. 6
6. 9
6. 0 | 13
6. 6
8. 7
6. 4 | 6. 4
6. 4
12
0 | | 26 | 23
22
22
22
22
22
22
22 | 19
20
20
20
20
19 | 17
16
16
16
16
17
16 | 33
34
36
37
36
35
36 | 15
16
16 | 33
31
36
30
13
10
25 | 33
41
40
39
40
43 | 20
22
37
47
37
39
39 | 13
9.8
9.8
9.8
12
9.5 | 19
26
38
35
33
33
33 | 7. 0
7. 3
6. 9
6. 5
7. 1
6. 8
6. 4 | 5. 9
30
24
20
10
8. 0 | Monthly discharge of Curtis-Kempton Canal near Eden, Ariz., for the year ending September 30, 1926 | | Discha | arge in second | -feet | Run-off in | | |-------------------|---------|----------------|---------------|---------------|--| | \mathbf{Month} | Maximum | Minimum | Mean | acre-feet | | | October | 32 | 3. 3 | 17. 6 | 1,080 | | | November | 23 | 19 | 21. 2 | 1, 260 | | |
December | 18 | 12 | 16. 1 | 990 | | | January | | 17 | 24. 8
9. 0 | 1, 520
500 | | | February
March | | 10 | 30, 6 | 1,880 | | | April | | 12 | 25. 8 | 1,540 | | | May | | 20 | 34. 4 | 2, 120 | | | June | | ŏ | 8, 55 | 509 | | | July | 38 | 0 | 12. 4 | 762 | | | August | 31 | 0 | 13. 9 | 855 | | | September | 35 | 0 | 12.6 | 750 | | | The year | 47 | 0 | 19. 0 | 13, 800 | | ### FORT THOMAS CONSOLIDATED CANAL AT ASHURST, ARIZ. LOCATION.—In NE. 1/4 SE. 1/4 sec. 30, T. 5 S, R. 24 E., 2 miles below intake, half a mile east of State highway, and 1 mile southeast of Ashurst, Graham County. RECORDS AVAILABLE.—December 26, 1920, to September 30, 1926. GAGE.—Vertical staff on right bank half a mile below waste gate; read by T. A. Lamb and V. A. Elkins. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed consists of silt and is frequently covered by moss. No well-defined control. DIVERSIONS.—None above gage. REGULATION.—By head gate. Flow in canal varies considerably with flow in Gila River. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table, using shifting-control method for entire year. Records good. Canal diverts water from left side of Gila River in the NW. ¼ sec. 4, T. 6 S., R. 24 E., for irrigating 2,240 acres in the vicinity of Fort Thomas. Discharge measurements of Fort Thomas Consolidated Canal at Ashurst, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|---|---|--|-------------------------------------|--|--|---------------------------| | Oct. 2 | Feet : 8. 34 8. 71 7. 78 9. 77 9. 52 8. 03 | Secft.
20. 4
35. 7
6. 5
72
63
13. 2 | Mar. 22
Apr. 15
May 8
May 27
June 29
July 15 | Feet 8. 55 9. 46 8. 73 9. 47 7. 95 8. 07 | Secft. 27. 3 55 32. 0 53 8. 2 10. 4 | Aug. 6
Aug. 13
Aug. 26
Sept. 18 | Foet
7, 98
9, 89
7, 77
7, 87 | Secft. 11. 5 62 6. 7 7. 7 | Daily discharge, in second-feet, of Fort Thomas Consolidated Canal at Ashurst, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------------|------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | 32
21
18
19
17 | 56
55
54
53
53 | 80
84
86
82
14 | 0
0
0
0
40 | 39
39
56
58
60 | 13
12
13
11
22 | 61
61
59
61
60 | 75
68
66
44
36 | 47
38
28
28
28 | 7. 6
7. 6
7. 2
6. 2
4. 7 | 68
74
74
37
20 | 5. 5
5. 5
5. 4
5. 4
5. 2 | | 6 | 16
14
13
14
14 | 49
52
54
49
46 | 0
0
0
0 | 73
73
74
74
71 | 40
31
38
25
25 | 78
93
97
82
75 | 31
31
51
48
54 | 37
37
31
34
17 | 28
28
26
25
26 | 4. 0
3. 2
2. 8
1. 8
1. 7 | 14
13
19
23
21 | 5. 4
5. 0
4. 6
4. 4
6. 2 | | 11 | 90
42
40
41
54 | 44
36
35
46
61 | 6. 6
0
0
0 | 72
74
71
65
61 | 24
27
29
29
28 | 78
71
71
70
74 | 49
40
56
60
54 | 9. 8
5. 7
36
10
10 | 26
26
25
24
24 | 3. 1
3. 1
68
24
9. 3 | 37
28
60
63
68 | 78
43
0
-1.6
3.9 | | 16 | 54
53
54
54
54 | 62
58
52
51
50 | 0
0
0
0 | 60
62
58
54
57 | 29
29
10
15
16 | 73
73
67
52
35 | 57
51
47
45
46 | 13
6. 6
38
76
74 | 21
19
19
19
19 | 9. 5
6. 8
6. 4
5. 0
3. 6 | 73
74
62
33
18 | 7. 2
8. 4
6. 8
5. 5
5. 2 | | 21
22
23
24
25 | 55
52
51
53
53 | 50
48
50
48
54 | 0
0
0
0 | 58
60
58
54
54 | 14
14
13
14
, 15 | 37
28
40
40
55 | 45
44
38
39
38 | 73
71
71
50
56 | 19
16
15
11
7. 2 | .8
.3
0
0
81 | 14
12
8.0
5.7
5.4 | 3. 9
3. 8
4. 0
4. 1
42 | | 26 | 54
54
54
55
54
55 | 87
84
83
82
82 | 0
0
0
0
0 | 55
56
54
46
41
39 | 14
15
11 | 77
83
76
85
76
70 | 39
41
43
44
46 | 60
52
77
68
66
61 | 5. 4
14
6. 8
8. 2
8. 4 | 32
42
46
50
54
57 | 5. 7
4. 6
5. 4
4. 6
5. 5
5. 4 | 73
74
49
34
28 | Monthly discharge of Fort Thomas Consolidated Canal at Ashurst, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | l-feet | Run-off in | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 87
86
74
60
97
61
77
47
81 | 13
35
0
0
10
11
31
5. 7
5. 4
0
4. 6 | 42. 1
56. 1
11. 4
52. 1
27. 0
58. 9
48. 0
46. 1
21. 2
17. 7
30. 8 | 2, 590
3, 340
701
3, 200
1, 500
2, 860
2, 830
1, 260
1, 990
1, 890 | | September The year | 97 | 0 | 35, 8 | 25, 900 | #### SAN PEDRO RIVER NEAR FAIRBANK, ARIZ. - LOCATION.—In T. 20 S., R. 21 E., unsurveyed, on old Spanish grant at ranch house of Boquillas Land & Cattle Co., 11/2 miles south of Fairbank, Cochise County, and 4 miles below Charleston dam site. - Drainage area.—1,300 square miles (measured on topographic maps and Greenidge map of Sonora). - RECORDS AVAILABLE.—September 28, 1912, to September 30, 1926; January 27, 1904, to August 31, 1906, and October 8, 1910, to November 15, 1911, for a station at Charleston; November 15, 1911, to September 28, 1912, for station at diversion dam of Boquillas Land & Cattle Co. - GAGE.—Continuous water-stage recorder on right bank, 300 feet downstream from ford leading to ranch house, until night of September 27-28, when recorder station was destroyed by flood. - DISCHARGE MEASUREMENTS.—Made from cable 150 feet upstream from gage, by wading near gage, or from highway bridge 1½ miles downstream from - CHANNEL AND CONTROL.—Bed composed of sand and gravel. Banks high and steep but subject to overflow in extreme floods. Channel fairly straight with considerable fall. No well-defined control. - EXTREMES OF DISCHARGE.—Maximum discharge, 98,000 second-feet about 1 a.m. September 28; minimum discharge, 1.3 second-feet at 10 p.m. June 13. 1912-1926: Maximum discharge, 98,000 second-feet about 1 a. m. September 28, 1926; minimum discharge, 0.5 second-foot January 27, 1923, and June 12, 1925. - DIVERSIONS.—Boquillas Land & Cattle Co. diverts water at a dam 1 mile above station for irrigation. No information on other diversions from San Pedro River above this station. REGULATION.-None. ACCURACY.—Stage-discharge relation not permanent. Standard rating curve, well defined to 2,000 second-feet and fairly well defined to 28,000 second-Rating curve for period August 29 to September 26, poorly defined; used for stages below 250 second-feet. Operation of water-stage recorder satisfactory, except as shown in footnote to table of daily discharge. discharge ascertained by applying mean daily gage height to rating table or by taking mean of hourly discharge obtained by applying hourly mean gage height to rating table; shifting-control method used October 1 to August 17. Records good. Discharge measurements of San Pedro River near Fairbank, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|--|--|--|--|--|----------|------------------------------|---------------------------------------| | Nov. 28 | Feet 2. 07 1. 98 1. 89 1. 86 1. 87 1. 92 | Secft. 23. 3 23. 2 14. 7 14. 2 14. 4 16. 2 | June 14
July 4
July 26
July 27
Aug. 22
Sept. 26 | Feet 1. 68 1. 76 3. 34 2. 61 2. 06 11. 7 | Secft. 1. 5 3. 6 387 92 4. 4 a 10, 100 | Sept. 27 | Feet 16. 0 18. 5 7. 74 3. 49 | Secft. b 27, 900 d 98, 000 3, 470 434 | Driftwood timed over a distance of 150 feet and some surface velocities obtained with current meter; area determined from cross section taken July 4, 1926. b Driftwood timed over a distance of 150 feet; area from cross section taken July 4, 1926. c Estimated; stage-discharge relation changed from previous rating. d Computed by means of Kutter's formula from levels on cross section and slope taken Oct. 8 and 26, 1926. New gage at highway bridge 1½ miles downstream; referred to
datum established Oct. 17, 1926. Daily discharge, in second-feet, of San Pedro River near Fairbank, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|-------------------------------|----------------------------------|----------------------------------|------------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------|----------------------------|-----------------------------------|-------------------------------|---| | 1 | 2
2
2
2
2
2 | 32
30
29
26
23 | 19
21
19
17
16 | 20
21
21
25
26 | 17
22
22
18
14 | 15
14
15
14
14 | 14
14
14
14
15 | 17
16
15
11
10 | 4
3
3
2
2 | 3
3
4
3 | 37
20
23
44
5 | 11
8
8
38
30 | | 6 | 3
2
2
3
3 | 21
19
19
18
18 | 18
18
17
15
14 | 26
22
22
21
20 | 14
14
14
14
16 | 13
14
14
14
14 | 15
14
15
14
14 | 10
8
8
8
8 | 2
2
2
2
2
2 | 3
3
2
2
2
2 | 81
49
72
50
64 | 13
9
18
38
30 | | 11 | 3
39
16
4 | 18
18
19
19
20 | 14
13
13
13
13 | 19
18
18
19
18 | 16
16
16
16
15 | 15
14
15
14
12 | 14
14
18
14
15 | 8
7
6
6 | 2
2
2
2
2
2 | 3
4
2
2
2 | 5
5
10
80
5 | 62
184
80
54
154 | | 16 | 5
5
6
6
5 | 20
21
21
22
22
22 | 13
13
14
15
14 | 17
18
17
17
18 | 15
15
14
12
12 | 12
12
13
12
14 | 15
15
14
14
14 | 5
5
4
4 | 2
2
2
2
2
2 | 2
2
2
2
3 | 38
50
5
5
4 | 110
66
28
25
20 | | 21 | . 6
6
8
9 | 22
21
20
19
21 | 14
15
15
15
15 | 18
18
18
17 | 13 · 14 · 15 · 15 | 17
13
12
15
32 | 14
14
14
14
14 | 4
4
3
3
3 | 2
2
2
2
2 | 7
115
51
34
38 | 4
4
4
4 | 17
16
14
50
43 | | 26 | 9
8
8
16
86
44 | 22
24
23
22
23 | 15
16
17
17
18
19 | 17
17
17
17
17
• 17 | 16
18
17 | 38
19
15
15
15
14 | 14
15
14
22
19 | 6
5
5
- 4
4 | 2
2
2
2
2
2 | 270
110
60
40
20
9 | 4
4
4
52
37
15 | 2, 970
28, 800
22, 200
1, 070
438 | Note.—Operation of recorder satisfactory except Nov. 4-28, July 29, 30, Aug. 2, 5, 11, 12, 15, 18-21. Staff readings used Nov. 7, 10, 14, 17, 21, and 24. Discharge interpolated Nov. 4-6, 8-9, 11-13, 15-16, 18-20, 22-23, 25-26. Discharge estimated July 29-30, Aug. 2, 5, 11-12, 15, 18-28. Recorder station completely destroyed by flood during night of Sept. 27. Discharge 1 p. m. Sept. 27 to 8 a. m. Sept. 28 estimated by hydrographic comparison with stations at Kelyin, San Carlos, and Gillespie Dam. Discharge 8 a. m. Sept. 28 to Sept. 30 computed from hydrograph. Monthly discharge of San Pedro River near Fairbank, Ariz., for the year ending September 30, 1926 | 26. (1) | Discha | arge in second | l-feet | Run-off in | |--|----------------------------|---------------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April | 21
26
22
38
22 | 2
18
13
17
12
12
14 | 10. 4
21. 7
15. 6
19. 1
15. 5
15. 5
14. 8
6. 9 | 640
1, 290
959
1, 170
861
953
881
424 | | May June July August September | | 2
2
4
8 | 2. 1
26. 0
25. 4
1, 890 | 125
1,600
1,560
112,000 | | The year | 28, 800 | 2 | 170 | 122, 000 | #### SANTA CRUZ RIVER AT TUCSON, ARIZ. Location.—In sec. 14, T. 14 S., R. 13 E., at Congress Street Bridge at Tucson, Pima County. Rillito Creek enters from right 7 miles downstream. DRAINAGE AREA.—2,260 square miles (measured on topographic maps and Greenidge map of Sonora, Mex.). RECORDS AVAILABLE.—October 15,1905, to September 30, 1926. GAGE.—Staff gage on downstream side of east bridge abutment; read by J. P. Kenny. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand. Channels wide and shallow. Control shifts at all stages. EXTREMES OF DISCHARGE.—Maximum stage during year, 19.5 feet at 2 p. m. September 28 (discharge, 11,400 second-feet). River dry greater part of the time. 1905-1926: Maximum stage recorded, 19.5 feet at 2 p. m. September 28, 1926 (discharge, 11,400 second-feet). River dry greater part of each year at this point. DIVERSIONS.—Diversions above the station for irrigation, amounts unknown. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Staff gage read to tenths once a day and at frequent intervals during floods. Daily discharge ascertained by applying mean daily gage height to rating table, except for September 27 and 28 for which mean of hourly discharge was used; shifting-control method used September 15 and 30. Discharge estimated January 4-13, February 2, March 8, 9, April 12, 13, July 16, 24, August 7, 10, 11, 20, and September 9, and 10. Record of flood of September 27–30, good; remainder of record fair. Cooperation.—Records for the period October 1 to December 31 furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Discharge measurements of Santa Cruz River at Tucson, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|---------------------------|-----------------------------|----------------------------------|------------------------------------|--------------------------------------|----------|----------------|-----------------| | Apr. 9 | Feet 11. 43 11. 68 12. 16 | Secft.
12.3
81
247 | Sept. 15
Sept. 27
Sept. 28 | Feet
14. 21
13. 94
17. 95 | Secft.
1, 630
1, 610
8, 070 | Sept. 30 | Feet
11. 90 | Secft.
31. 7 | Daily discharge, in second-feet, of Santa Cruz River at Tucson, Ariz., for the year ending September 30, 1926 | | 1 . | | | | | T | | · | | | |----------|----------|------|---------|------|------|----------|------|-----------|---------|--------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | July | Aug. | Sept. | | 1 | | 1 | 1 | | | | | | | | | 2 | | 2 | 1 | | 1 | | | | | | | 3 | | 1 | 1 | | | | (| | | | | 4 | | 1 | 1 | 15 | | | | | 2 | | | 5 | | 1 | 1 | 10 | | | | | 104 | | | 6 | | 1 | 1 | 3 | | | | | 104 | | | 7 | | | 1 | 2 | | | | | 2 | | | 8 | | | 1 | 1 | | | | | | 38 | | _9 | | | | 1 | | 6 | 12 | | 5
2 | 1 2 | | 10 | | | | 1 | | | | | 2 | 2 | | 11 | | | | 1 | | | | | 1 | | | 12 | | | | 1 | | | 10 | | 44 | | | 13 | | | | 1 | | - | 8 | | 1 | | | 14
15 | | | | | | | | | | 297 | | | | | | | | | | - | | 291 | | 16 | | | | | | | } | 1 | 3 | | | 17 | | | | | | | | | 58 | | | 18 | | | | | | | | | 30 | | | 19
20 | | | | | | | | | 19
2 | | | | | | | | | | | | | | | 21 | | | | | | | | 95 | | | | 22 | | | | | | | | | | | | 23 | | | | | | | | | | | | 24
25 | 20
25 | 105 | | | | | | 6 | | | | | 1 | 165 | | | | | | | | | | 26 | 1 | 5 | | | | | | | | | | 27 | - | 3 | | | | | | | | 2, 150 | | 28
29 | | 3 | | | | | | | | 6, 150 | | 29
30 | | 2 2 | | | | | | | | 688 | | 31 | | 2 | | | | | | | | 30 | | | | | | | | | | | | | Monthly discharge of Santa Cruz River at Tucson, Ariz., for the year ending September 30, 1926 | | Discha | rge in second | Run-off in | | |--|---|--------------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December December January February March April May June July August September | 165
1
15
1
10
12
0
0
95 | 0
0
0
0
0
0
0
0 | 1. 5
6. 2
.3
1. 2
.04
.5
1. 0
0
0
3. 7
12. 2
312 | 922
369
16
71
2
31
60
0
0
2288
750
18,600 | | The year | 6, 150 | 0 | 27. 9 | 20, 200 | #### RILLITO CREEK NEAR TUCSON, ARIZ. LOCATION.—In sec. 23, T. 13 S., R. 13 E., at highway bridge on Oracle Road, 4 miles above confluence with Santa Cruz River, and 4 miles north of Tucson, Pima Gounty. Drainage area.—897 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 12, 1911, to September 30, 1926. Gage.—Staff gage bolted to first concrete pier from left bank; read by Morgan Mason. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Bed composed of sand which is constantly shifting. Control not well defined. . EXTREMES OF DISCHARGE.—Maximum stage, 17.7 feet at 1.45 p. m. September 27 (discharge, from extension of rating curve, 1,750 second-feet). Stream dry greater part of year. 1911-1926: Maximum stage occurred December 23, 1914 (discharge, greater than 16,000 second-feet). Stream dry greater part of each year. Diversions.—Flood water is diverted for irrigation above station, amount unknown. REGULATION.—None. ACCURACY.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read to tenths once a day, and at frequent intervals during floods.
Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used September 28. Records fair. COOPERATION.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer, for period October 1 to December 31. Discharge measurements of Rillito Creek near Tucson, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------------|----------------------------------|----------------------------|------------------------------------|------------------------------|----------|----------------|----------------| | Mar. 30 | Feet
15, 10
14, 90
15, 25 | Secft.
19. 6
4. 4
41. 9 | Sept. 16
Do
Sept. 27 | Feet
15. 45
15. 10
16. 69 | Secft.
43.6
7.8
727 | Sept. 28 | Feet
15. 28 | Secft.
2.8 | Daily discharge, in second-feet, of Rillito Creek near Tucson, Ariz., for the year ending September 30, 1926 | Day | Nov. | Mar. | Apr. | July | Aug. | Sept. | Day | Nov. | Mar. | Apr. | July | Aug. | Sept. | |----------------|------|------------|-----------------|------|---------|-------|----------------|------|---------------|-----------|--------|------|----------| | 1 | | | 8 | | | | 16 | | | 2 | | | 23
1 | | 3
4
5 | | | | | | | 18
19
20 | | | | | | | | 6
7 | | 2 6 | 33 | | 12 | | 21
22
23 | | | - | 1 | | | | 9 | | | 2
20 | | | | 24
25
25 | 1 | | | 70
 | | 2 | | 11
12
13 | ļ | | 10
20
112 | | 12
2 | 6 | 25
27
28 | | | | | | 451
2 | | 14
15 | ·' | | 72
15 | | | 6 | 29
30
31 | | 16
51
4 | | | | | Note.-Stream dry on days for which no record is given. Monthly discharge of Rillito Creek near Tucson, Ariz., for the year ending September 30, 1926 | 78 <u></u> | Discha | rge in s ec ond | l-feet | Run-off in | |-----------------|---------|------------------------|--------------|------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | .0 | 0 | 0 | 0 | | December | l 0 | ŏ | 0 | Õ | | JanuaryFebruary | 0 | 0 | 0 | 0 | | March | 112 | 0 | 3. 1
9. 8 | 191
583 | | May
June | 0 | 0 | 0 | 0 | | July | 70 | ŏ | 2. 3 | 141
49 | | AugustSeptember | | . 0 | 16.4 | 976 | | The year | 451 | 0 | 2.7 | 1, 940 | #### SALT RIVER NEAR CHRYSOTILE, ARIZ. LOCATION.—In SE. ¼ sec. 5, T. 5 N., R. 18 E., on San Carlos Indian Reservation, at Big Peninsula Bend, near Chrysotile, Gila County. Black River joins White River to form Salt River about 15 miles upstream, and Cibecue Creek enters from right 8 miles downstream. Drainage area.—3,050 square miles (measured on topographic maps). RECORDS AVAILABLE.—September 18, 1924, to September 30, 1926. GAGE.—Water-stage recorder on left bank, installed October 2, 1924. DISCHARGE MEASUREMENTS.—Made from cable 100 feet downstream from gage or by wading half a mile downstream from gage. Channel and control.—Bed composed of bedrock and deposits of gravel and silt, which scour and fill. Banks not subject to overflow. Bedrock riffle and falls 400 feet below gage. Extreme high-water control formed by narrowing of rock side walls a quarter of a mile below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.5 feet at 9 p. m. April 6 (discharge, 10,900 second-feet); minimum stage recorded, 1.60 feet at 1 a. m. September 11 (discharge, 150 second-feet). 1925-1926: Maximum stage recorded, 8.5 feet at 9 p. m. April 6, 1926 (discharge, 10,900 second-feet); minimum stage recorded, 1.48 feet on December 27, 1924 (discharge, 127 second-feet). ICE.—Practically no ice forms at this station. DIVERSIONS.—Only minor diversions above this station. REGULATION.-None. Accuracy.—Stage-discharge relation permanent above 1,500 second-feet but not permanent for lower discharge because of filling and scouring of silt in channel between gage and principal control. Rating curve well defined between 150 and 8,000 second-feet and extended above and below. Operation of water-stage recorder satisfactory except May 20–25, when float was on mud. Daily discharge ascertained by applying mean daily gage height to rating table or, for days of considerable range in stage, by averaging the hourly discharge; shifting-control method used October 1 to March 25 and May 27 to September 30. Discharge interpolated May 20–25. Records good. Discharge measurements of Salt River near Chrysotile, Ariz., during the year ending September 30, 1926 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--|--|---|--|--|---------|--|------------------------------------| | Oct. 1 | Feet 1. 90 1. 90 1. 74 1. 79 1. 86 1. 86 1. 83 1. 83 3. 19 | Secft. 303 306 235 211 247 242 223 215 1,420 | Mar. 21
Mar. 26
Mar. 28
Mar. 31
Do
Apr. 14
May 7
May 26
June 30 | Feet 3. 10 3. 40 3. 57 4. 33 4. 47 4. 64 5. 49 1. 94 | Secft. 1, 230 1, 460 1, 650 2, 730 2, 900 3, 230 4, 510 1, 040 252 | July 14 | Feet 1. 82 1. 82 2. 02 1. 89 1. 87 1. 68 | Secft. 250 230 396 266 274 198 180 | ^a Made by permittee, Federal Power Commission project No. 425. Daily discharge, in second-feet, of Salt River near Chrysotile, Ariz., for the year ending September 30, 1926 | | 1 | ī | 1 | ī | Ī | I | ī | 1 | | 1 | 1 | | |---------------------------------|--|---------------------------------|--|--|---------------------------------|--|--|--|---|--|--|-----------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 305
295
281
- 272
263 | 319
334
345
370
365 | 272
276
295
334
319 | 263
272
281
286
286 | 223
227
219
202
198 | 254
263
286
329
438 | 2, 060
2, 310
2, 360
2, 230
2, 030 | 4,090
3,890
3,470
3,120
3,440 | 774
782
750
735
838 | 245
227
227
227
249
249 | 382
392
324
276
258 | 160
160
175
178
171 | | 6 | 272
300
281
267
276 | 370
376
370
387
387 | 319
319
319
309
305 | 272
258
258
245
236 | 198
198
207
207
207 | 646
1,790
1,170
1,040
1,570 | 5, 610
8, 220
5, 350
5, 720
4, 530 | 4, 140
4, 500
3, 790
3, 220
2, 970 | 854
838
798
728
682 | 272
272
254
236
207 | 249
290
324
300
267 | 164
160
157
157
153 | | 11 | 345
392
387
398
392 | 398
398
398
392
382 | 300
295
290
290
272 | 232
254
254
254
254
254 | 215
215
219
223
249 | 2,030
1,420
1,300
1,270
1,330 | 3, 680
3, 310
3, 030
3, 030
2, 970 | 2, 820
2, 640
2, 640
2, 660
2, 670 | 640
598
566
528
516 | 1, 120
709
249
249
227 | 263
607
360
350
442 | 160
236
211
178
302 | | 16 | 420
462
474
474
438 | 350
350
340
319
305 | 245
227
227
249
281 | 245
245
241
219
232 | 263
254
249
241
236 | 1, 410
1, 390
1, 320
1, 260
1, 240 | 2,680
2,660
2,860
2,760
3,680 | 2, 490
2, 090
1, 790
1, 550
1, 400 | 480
444
409
39 2
365 | 219
207
202
194
202 | 503
387
365
334
295 | 542
286
241
211
198 | | 21 | 426
404
382
387
382 | 290
272
263
263
267 | 276
249
249
249
254 | 215
202
182
190
194 | 241
241
241
245
232 | 1, 220
1, 220
1, 220
1, 230
1, 320 | 3, 120
2, 910
3, 230
3, 500
3, 550 | 1, 300
1, 210
1, 140
1, 100
1, 060 | 340
334
324
314
295 | 207
232
310
272
290 | 281
249
232
215
202 | 182
175
160
157
160 | | 26.
27.
28.
29.
30. | 370
350
340
324
324
324 | 281
286
281
290
281 | 245
245
249
258
258
263 | 207
202
211
207
207
211 | 236
241
245 | 1, 430
2, 230
1, 630
1, 830
2, 880
2, 420 | 3, 410
3, 150
3, 280
4, 500
4, 740 | 1, 040
1, 030
990
926
838
798 | 286
276
267
263
249 | 286
480
387
410
444
474 | 194
186
175
171
168
164 | 1,000
382
319
300
281 | Monthly discharge of Salt River near Chrysotile, Ariz., for the year ending September 30, 1926 | | Discha | rge in secon | d-feet | Run-off in | |---|---|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 398
334
286
263
2, 880
8, 220
4,
500
854
1, 120 | 263
263
227
182
198
254
2, 030
798
249
194
164
153 | 355
334
275
236
228
1; 300
3, 550
2, 280
522
316
297
244 | 21, 80(
19, 900
16, 900
14, 500
12, 700
79; 900
211, 000
31, 100
18, 300
14, 500 | | The year | 8, 220 | 153 | 830 | 600, 00 | #### SALT RIVER NEAR ROOSEVELT, ARIZ. LOCATION.—At site of former diversion dam for power canal, 10 miles above upper end of Roosevelt Reservoir and 20 miles east of Roosevelt, Gila County.. Drainage area.—4,222 square miles (measured by United States Bureau of Reclamation). RECORDS AVAILABLE.—October 1, 1913, to September 30, 1926. GAGE.—Principal gage is vertical staff on left bank, bolted to concrete wall at head of canal. Temporary gages are used from time to time on account of the channel shifting away from the main gage. DISCHARGE MEASUREMENTS.—Made from cable at dam site or by wading. CHANNEL AND CONTROL.—Shifting sand and gravel. EXTREMES OF DISCHARGE.—Maximum stage reported, 11.9 feet April 7 (discharge, 16,200 second-feet); minimum stage, 2.45 feet July 12 (discharge, 135 second-feet). 1913-1926: Maximum mean daily discharge, 79,200 second-feet January 19, 1916; minimum mean daily discharge, 135 second-feet July 12, 1926. DIVERSIONS.—None of importance. REGULATION.—None. Cooperation.—Daily-discharge record furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Salt River near Roosevelt, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-----------------------------|------------------|-------------------|-------------------|-------------------|-------------------| | 1 | 287 | 307 | 251 | 273 | 234 | 293 | 2, 340 | 4, 250 | 710 | 230 | 600 | 168 | | 2 | 275 | 304 | 247 | 282 | 258 | 297 | 2, 020 | 3, 850 | 687 | 185 | 417 | 168 | | 3 | 259 | 300 | 263 | 285 | 277 | 318 | 2, 460 | 3, 420 | 660 | 237 | 406 | 168 | | 4 | 249 | 307 | 267 | 298 | 268 | 336 | 3, 420 | 3, 150 | 667 | 175 | 365 | 180 | | 5
6
7 | 243
336
391 | 323
325
329 | 278
265
297 | 297
293
265 | 253
237
232 | 385
606
755 | 3, 250
3, 750
16, 200 | 3, 180
3, 920 | 675
787
830 | 187
235
167 | 319
276
319 | 197
193
177 | | 8 | 301 | 328 | 291 | 257 | 228 | | 12, 500 | 3, 940 | 770 | 172 | 294 | 186 | | 9 | 282 | 315 | 270 | 247 | 237 | | 7, 180 | 3, 200 | 685 | 160 | 347 | 178 | | 10 | 248 | 316 | 275 | 235 | 243 | | 6, 900 | 2, 750 | 640 | 148 | 329 | 175 | | 11 | 260 | 359 | 267 | 228 | 249 | 1,730 | 5, 700 | 2, 400 | 582 | 138 | 290 | 175 | | | 343 | 357 | 257 | 222 | * 247 | 2,040 | 4, 450 | 2, 120 | 540 | 135 | 369 | 480 | | | 401 | 312 | 248 | 217 | 260 | 1,610 | 3, 820 | 3, 460 | 535 | 1,620 | 692 | 456 | | | 383 | 305 | 246 | 230 | 265 | 1,460 | 3, 380 | 1, 720 | 505 | 367 | 385 | 287 | | | 418 | 298 | 241 | 235 | 283 | 1,350 | 3, 100 | 1, 580 | 467 | 340 | 452 | 227 | Daily discharge, in second-feet, of Salt River near Roosevelt, Ariz., for the year ending September 30, 1926—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept | |----------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------------------|--------------------------------------|-----------------------------------|--------------------------|--------------------------|-----------------------------|----------------------------| | 16
17 | 669
672 | 294
278 | 238
216 | 235
231 | 293
297 | 1,410
1,460 | 3, 080
2, 800 | 1,360
1,290 | 417
411 | 327
327 | 454
- 560 | 612
670 | | 18
19
20 | 721
763
672 | 277
270
269 | 206
196
210 | 242
230
230 | 300
297
294 | 1,480
1,400
1,330 | 2,710
2,810
3,050 | 1, 220
1, 220
1, 120 | 406
364
350 | 240
234
228 | 418
355
321 | 299
241
220 | | 21
22
23
24 | 568
477
440
397 | 262
260
256
268 | 212
233
228
217 | 234
235
217 | 285
281
277
278 | 1, 320
1, 330
1, 300
1, 300 | 3, 740
2, 960
2, 880
3, 060 | 1, 050
1, 020
1, 000
985 | 312
267
255
222 | 225
237
283
367 | 287
260
34 237
226 | 200
191
6 191
171 | | 25
26 | 384
384 | 268
255
262 | 258
241 | 188
212 | 285
291 | 1, 340
1, 520 | 3, 220
3, 280 | 960
925 | 220
207 | 390
371 | 223
198 | 17 | | 27
28
29 | 373
366
340
335 | 276
283
268
261 | 242
245
246
259 | 216
216
219
223 | 287
287 | 1,520
2,170
1,800
2,060 | 3, 050
2, 960
3, 020
4, 280 | 915
915
915
865 | 200
200
185
180 | 345
591
413
653 | 193
191
184
176 | 1, 56
61
58
45 | | 81 | 316 | 201 | 263 | 219 | | 2, 470 | 4, 200 | 775 | 100 | 435 | 171 | | Monthly discharge of Salt River near Roosevelt, Ariz., for the year ending September 30, 1926 | ¥ | Dispha | rge(in second | +feet | Run-off in | |--------------------|---------------|---------------|---------------|--------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 763 | 243 | 405 | 24, 900 | | November December | | 255
196 | 294
247 | 17, 500
15, 200 | | January | 298 | 188 | 239 | 14, 70 | | February March AND | 300
2, 470 | 228
293 | 269
1, 300 | 14, 90
79, 90 | | April | 16, 200 | 2,020 | 4, 250 | 253, 00 | | May | 4, 250 | 775 | 2, 010 | 124, 00 | | June | 830 | 180 | 465 | 27, 70 | | fuly | | 135 | 328 | 20, 200 | | August | 692 | 171 | 333 | 20, 50 | | September | 1, 560 | 168 | 327 | 19, 50 | | The year | 16, 200 | 135 | 872 | 632, 000 | #### TONTO CREEK NEAR ROOSEVELT, ARIZ. LOCATION.—In sec. 14, T. 6 N., R. 10 E., 6 miles above upper end of Reosevelt Reservoir and 15 miles northwest of Roosevelt, Gila County. Drainage area.—1,004 square miles (measured by United States Bureau of Reclamation). RECORDS AVAILABLE.—October 1, 1913, to September 30, 1926. GAGE.—Vertical staff on right bank. Location of gage is changed from time to time owing to shifting control. DISCHARGE MEASUREMENTS.—Made by wading at low stages and by slope method at high stages. CHANNEL AND CONTROL.—Bed composed of boulders and gravel. Control shifts at high stages. Banks well defined. EXTREMES OF DISCHARGE.—Maximum mean daily discharge during year, 13,500 second-feet April 8; minimum mean daily discharge, 1 second-foot on various days June to September. 1913-1926: Maximum mean daily discharge, 20,000 second-feet December 28, 1923; minimum discharge, no flow September 4-10, 1924. DIVERSIONS.—None of importance. The entire flow is discharged into Roosevelt Reservoir. REGULATION.-None. Cooperation.—Records of daily discharge furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Tonto Creek near Roosevelt, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|-----------------------------|-------------------------------------|--|------------------------------------|----------------------------|-------------------------------------|-----------------------------|---------------------------------| | 1
2
3 | 11
11
11
11 | 36
36
36
36 | 47
42
42
36 | 42
36
42
47 | 12
15
15
15 | 7
5
5
5 | 313
225
363
415 | 1, 160
584
930
900 | 50
50
30
30 | 1
1
1
1 | 100
100
120
75 | 1
1
1
7
4 | | . 5 | 26 | 36 | 47 | 47 | 15 | 5 | 315 | 885 | 30 | 1 | 75 | 4 | | 6 | 175
375
265
175
75 | 47
47
47
47
47 | 47
47
47
47
36 | 17
17
17
17
17 | 12
12
12
12
12 | 12
15
15
15
15 | 900
9,000
13,500
5,000
4,000 | 900
950
950
980
920 | 20
15
20
20
20 | 1
1
1
1 | 60
55
60
60
62 | 4
3
3
5
4 | | 11 | 60
60
60
60
75 | 47
47
47
47
47 | 36
36
36
36
36 | 12
12
15
15
15 | 12
12
12
15
120 | 70
512
575
202
170 | 2,000
1,200
1,120
995
1,000 | 775
415
362
280
280 | 16
16
16
12
10 | 1
2
2
1
1 | 55
40
200
40
25 | 2
20
15
15
12 | | 16
17
18
19
20 | 90
375
175
150
107 | 47
47
47
47
42 | 36
47
47
47
47 | 12
12
15
15
12 | 20
12
7
7
7 | 160
186
160
150
85 | 745
700
610
900
1, 200 | 180
156
136
76
75 | 8
5
5
5
5 | 1
1
1
·1
1 | 30
27
50
25
20 | 73
25
20
15
8 | | 21
22
23
24
25 | 90
75
75
60
60 | 36
36
36
36
47 | 47
47
47
47
47 | 12
12
12
12
12 | 7
7
7
7 | 85
85
85
57
52 | 1, 600
1, 600
1, 000
900
870 | 58
50
22
22
22
22 | 5
3
2
2
2 | 1
1
2
2
4 | 25
10
8
5
3 | 5
5
3
3
5 | | 26 | 47
36
26
36
36
36 | 47
47
36
47
42 | 47
47
47
36
36
42 | 12
12
12
12
12
12 | 7
7
7 | 85
78
97
117
186
415 | 760
760
500
600
890 | 22
70
100
100
70
50 | 1
1
1
1
1 | 15
30
80
130
190
140 |
2
2
2
1
1
1 | 100
900
500
160
125 | Monthly discharge of Tonto Creek near Roosevelt, Ariz., for the year ending September 30, 1926 | | Discha | Run-off in | | | |---|---|--|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 47
47
47
120
575
13, 500
1, 160
50
190
200 | 11
36
36
7
7
5
225
22
1
1 | 94. 3
43. 0
43. 0
18. 1
14. 6
120
1,800
403
13. 4
19. 9 | 5, 800
2, 560
2, 644
1, 110
811
7, 380
107, 000
24, 800
797
1, 220
2, 666 | | September The year | 13, 500 | 1 | 222 | 161, 000 | #### VERDE RIVER NEAR McDOWELL, ARIZ. LOCATION.—In sec. 17, T. 5 N., R. 7 E., 500 feet upstream from mouth of Camp Creek and 10 miles north of McDowell, Maricopa County. Verde River enters Salt River 17 miles from this station. Drainage area.—5,550 square miles. RECORDS AVAILABLE.—February 17, 1925, to September 30, 1926, at present site. August 14 to September 30, 1889; April 20, 1897, to November 11, 1899; January 1, 1901, to April 19, 1902; July 23–26, 1902; January 1, 1903, to February 16, 1925; at a point three-quarters of a mile above junction with Salt River. GAGE.—Water-stage recorder in main channel. Staff gage on right bank. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—Bed composed of sand, gravel, and rock. No well-defined control. EXTREMES OF DISCHARGE.—Maximum mean daily discharge during year, 27,500 second-feet April 7; minimum mean daily discharge, 96 second-feet July 11-12. 1897-1926: Maximum mean daily discharge, 61,500 second-feet November 27, 1905; minimum mean daily discharge, 32 second-feet July 19 and 20, 1904. DIVERSIONS.—Only minor diversions upstream from this station. REGULATION.—None. Cooperation.—Daily-discharge record furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Verde River near McDowell, Ariz., for the year ending September 30, 1926 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|---------------------------------|--|--|-------------------|--|---------------------------------|--|---------------------------------|--|--|---------------------------------------| | 1 | 237 | 342 | 260 | 303 | 287 | 277 | 735 | 626 | 134 | 106 | 358 | 115 | | 2 | 227 | 341 | 293 | 303 | , 292 | 266 | 561 | 972 | 125 | 108 | 297 | 116 | | 3 | 213 | 323 | 315 | 303 | 295 | 265 | 478 | 81 <i>ξ</i> | 137 | 107 | 257 | 113 | | 4 | 191 | 329 | 285 | 329 | 294 | 268 | 931 | 612 | 125 | 120 | 246 | 114 | | 5 | 190 | 330 | 1, 100 | 317 | 286 | 265 | 3, 270 | 659 | 121 | 120 | 223 | 319 | | 6 | 467 | 312 | 667 | 331 | 293 | 287 | 2,780 | 683 | 150 | 116 | 198 | 225 | | 7 | 4,520 | 350 | 517 | 319 | 283 | 301 | 27,500 | 542 | 134 | 132 | 203 | 184 | | 8 | 3,790 | 357 | 444 | 305 | 287 | 375 | 23,900 | 985 | 106 | 132 | 683 | 191 | | 9 | 1,980 | 356 | 403 | 301 | 274 | 476 | 9,530 | 1,080 | 102 | 114 | 422 | 197 | | 10 | 1,160 | 371 | 372 | 301 | 281 | 469 | 11,500 | 722 | 119 | 105 | 374 | 200 | | 11 | 810 | 389 | 350 | 303 | 280 | 517 | 12, 700 | 574 | 114 | 96 | 334 | 213 | | | 632 | 415 | 328 | 288 | 280 | 1, 180 | 5, 760 | 455 | 127 | 96 | 248 | 198 | | | 821 | 385 | 325 | 303 | 281 | 1, 460 | 6, 450 | 384 | 124 | 98 | 355 | 191 | | | 950 | 370 | 340 | 292 | 296 | 1, 700 | 3, 480 | 346 | 116 | 106 | 273 | 174 | | | 682 | 355 | 333 | 294 | 304 | 1, 380 | 2, 440 | 312 | 104 | 109 | 193 | 181 | | 16 | 542 | 342 | 323 | 293 | 301 | 1, 380 | 1,800 | 294 | 99 | 114 | 238 | 185 | | | 540 | 319 | 319 | 300 | 300 | 1, 270 | 1,350 | 250 | 110 | 106 | 255 | 167 | | | 522 | 326 | 317 | 301 | 297 | 967 | 1,090 | 266 | 123 | 136 | 238 | 171 | | | 427 | 319 | 219 | 292 | 296 | 807 | 1,000 | 266 | 116 | 110 | 291 | 161 | | | 393 | 307 | 305 | 292 | 325 | 691 | 2,250 | 187 | 108 | 115 | 298 | 155 | | 21 | 383 | 299 | 305 | 292 | 321 | 626 | 3,500 | 175 | 114 | 105 | 195 | 149 | | | 348 | 283 | 317 | 292 | 304 | 607 | 2,520 | 173 | 119 | 109 | 168 | 156 | | | 359 | 294 | 311 | 293 | 290 | 562 | 1,650 | 161 | 108 | 105 | 159 | 155 | | | 348 | 293 | 311 | 287 | 296 | 601 | 1,100 | 140 | 117 | 182 | 171 | 155 | | | 335 | 291 | 307 | 286 | 296 | 567 | 1,000 | 151 | 124 | 315 | 164 | 157 | | 26 | 233
319
312
315
307
305 | 296
303
300
303
289 | 309
299
316
300
306
303 | 289
290
292
287
284
281 | 296
289
283 | 570
531
710
1,260
998
692 | 805
705
683
581
628 | 131
123
147
155
127
127 | 114
111
100
112
102 | 260
385
553
630
594
514 | 163
153
151
139
128
121 | 162
2,660
1,660
1,020
552 | Monthly discharge of Verde River near McDowell, Ariz., for the year ending September 30, 1926 | | Discha | Discharge in second-feet | | | | | | |--|-------------------|---|--|---|--|--|--| | \mathbf{Month} | Maximum | Minimum | Mean | acre-feet | | | | | October Nowendeer December January February March April May June July August September | 1, 700
27, 500 | 190
283
260
281
274
265
478
123
99
96
121 | 741
336
364
298
293
720
4, 420
408
117
193
248 | 45, 600
19, 460
22, 400
18, 300
16, 300
44, 300
263, 000
25, 100
6, 960
11, 900
20, 600 | | | | | The year | 27, 500 | 96 | 704 | 509,000 | | | | ### MISCELLANEOUS DISCHARGE MEASUREMENTS Discharge measurements of streams in the Colorado River Basin at points other than regular gaging stations, made during the year ending September 30, 1926, are listed in the following table: Miscellaneous discharge measurements in Colorado River Basin during the year ending September 30, 1926 | Sept. 3 North Fork of Duchesne River Sec. 48 sec. 19, T. 1 N., R. 8 W., at confluence with West Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 44 sec. 19, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 47, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 48, M. 48 sec. 28, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 48, T. 1 N., R. 8 W., at confluence with North Fork, 4 miles northwest of Hanna, Utah. Sec. 48, M. 48 sec. 28, T. 11 S., R. 8 E., at Utah Junction, 2 miles north of Helper, Utah. Sec. 48, N. M., M. 48 sec. 12, T. 13 S., R. 9 E., at Utah Junction, 2 miles north of Helper, Utah. Sec. 48, M. 48, Sec. 19, T. 18 S., R. 9 E., at Utah Power & Light Co's gaging station at highway bridge at Woodside, Utah. Sec. 48, M. 48, Sec. 19, T. 18 S., R. 9 E., at Confluence with Fish Creek, 1 mile southwest of Colton, Utah. Sec. 48, M. M. 48 sec. 12, T. 14 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S., R. 9 E., M. 48, Sec. 19, T. 18 S. | | | | I | 1 | | |
--|--------|------------|------------------------------|----------------------|--|----------------|----------------| | Sept. 3 North Fork of Duchesne River SE. ¼ sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 8 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 miles northwest of Hanna, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles north of Neola, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles north of Neola, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles north of Neola, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles north of Neola, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles north of Neola, Utah Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles northwest of Merch Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles northwest of Merch Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles northwest of Merch Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles northwest of Merch Sec. 19, T. 1 N., R. 2 W., 4 power plant 9 miles northwest of Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., R. 2 W., 4 power N., R. 2 W., 4 power N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., 4 power N., Merch Sec. 19, T. 1 N., R. 2 W., | Date | e | Stream | Tributary to— | Locality | Gage
height | Dis-
charge | | SE. | Sept. | 3 | | Duchesne River | confluence with West Fork, 4 | | Secft.
37.8 | | Dec. 2 | | 3 | West Fork of Duchesne River. | do | SE. ¼ sec. 19, T. 1 N., R. 8 W., at confluence with North Fork. 4 | | 23. 7 | | Dec. 4 Fish Creek | | 2 | Light Co's tail- | Uinta River | SW. 14 sec. 25, T. 2 N., R. 2 W.,
at power plant 9 miles north of
Neola, Utah. Water is divert- | | 7. 4 | | Mar. 26 do. do. do. 24.0 24.0 24.0 24.0 24.0 24.0 24.0 24.0 24.0 24.0 24.0 24.0 28.7 87.3 <td< td=""><td>Dec.</td><td>4</td><td></td><td></td><td>14, T. 2 N., R. 2 W.
SW. 14 sec. 26, T. 11 S., R. 8 E.,
at confluence with White River,
1 milescoutheast of Colton Utah</td><td></td><td>3. 9</td></td<> | Dec. | 4 | | | 14, T. 2 N., R. 2 W.
SW. 14 sec. 26, T. 11 S., R. 8 E.,
at confluence with White River,
1 milescoutheast of Colton Utah | | 3. 9 | | R. 9 E., at Utah Junction, 2 miles morth of Helper, Utah. 1, 29 69, 9 69, 9 14 do. do. do. do. 1, 78 160 121 17 do. do. do. do. do. 1, 60 121 17 do. do. do. do. do. 35, 3 36 do. do. do. do. do. 40 35, 3 38 do. do. do. do. do. 1, 71 148 48 28 do. do. do. do. do. 85 21, 9 do. do. do. do. 1, 71 148 do. do. do. do. do. do. do. 1, 71 148 do. d | | | do | do | do | | 68, 7 | | 18 | | | | | R. 9 E., at Utah Junction, 2 | 1.39 | 24. 0
87. 3 | | 14 | | | do | do | do | | 69. 9 | | 17 | | | do | do | do | | | | 28 | | 17 | do | do | ldo | | 35. 3 | | Aug. 25 | | | do | do | do | | 33. 4 | | Dec. 12 | A 1107 | | do | do | do | | | | Mar. 25 | Dec. | 12 | do | do | SE. 14 sec. 9, T. 18 S., R. 14 E., at Utah Power & Light Co's. gaging station at highway bridge at Woodside Utah | | 19. 7 | | 28 | | | do | do | do | | 98. 9 | | Aug. 25 Price Canal | | | do | do | do | | | | R. 9 E. , ½ miles below diversion, 3½ miles northwest of Price, Utah. Shiprock, N. Mex. 1,660 14.1 | • | | | | at confluence with Fish Creek, 1 | ' | | | Mar. 17 San Juan River | Aug. 2 | 25 | | | R. 9 E., ½ mile below diversion,
3½ miles northwest of Price,
Utah. | | 20. 4 | | Jan. 22 do | | | San Juan River | Colorado River | Shiprock, N. Mex | | | | Dec. 12 Brown Canal Diverts from Gila River Salt River Solomonsville, Ariz. Solomonsville, Ariz. 109 Sept. 25 Black River Salt River Former gaging station near Fort 191 Apache Ariz. 109 4. 2 109 109 30. | | | Gua River | do | Below Duncan, Ariz | | 14, 1 | | Oct. 30 San Simon Creek. Gila River. Solomonsville, Ariz. Solomonsville, Ariz. 109 Sept. 25 Black River. Salt River. Former gaging station near Fort .91 39. | | | Brown Canal | Diverts from Gila | Below wasteway near Solomons- | Tabeva | 49.0 | | 25 White River do do 1.36 32.4 | | | San Simon Creek. | River.
Gila River | ville, Ariz. Solomonsville, ArizFormer gaging station near Fort | | 109 | | | 2 | 2 5 | White River | do | Apacie, Ariz. | 1. 36 | 32.4 | ## INDEX | Page | Page | |--|---| | Accuracy of data and results, degrees of 4-5 | Duncan, Ariz., Duncan Canal near 103-104 | | Acre-foot, definition of | Gila River near85-86 | | Almont, Cole., Taylor River at 30-32 | Moddle Canal near 100-101 | | Appropriations, record of1 | Sunset Canal near 97-98 | | Ashley Creek near Vernal, Utah 54-55 | Valley Canal near 102-103 | | Ashurst, Ariz Fort Thomas Consolidated | Duncan Canal near Duncan, Ariz 103-104 | | Canal at 124-125 | Duchesne, Utah, Strawberry River at 62-63 | | Gila River near 88-89 | Duchesne River at Duchesne, Utah 58-60 | | | at Myton, Utah | | Black-McClesky Canal at Duncan, Ariz. 105-106 | near Tabiona, Utah | | Black River, Ariz., discharge measurement | North Fork of, Utah, discharge measure- | | of 136 | ments of | | Blackrock, N. Mex., Zuni River at 79 | West Fork of, Utah, discharge measure- | | Blue River at Dillon, Colo 25-26 | ment of | | Boulder, Wyo., New Fork near 48-50 | | | Bright Angel Creek near Grand Canyon, | Eden, Ariz., Curtis-Kempton Canal near., 123-124 | | Ariz 79-81 | duci,, out to induce a duci induce and | | Brown Canal, Ariz., discharge measurement | Brinksult Asia Cau Drive Discourse 100 100 | | of 136 | Fairbank, Ariz., San Pedro River near 126-127 | | near Solomonsville, Ariz 108-109 | Fish Creek, Utah, discharge measurements | | Brown Canal wasteway near Solomonsville, | of | | Ariz | near Scofield, Utah 69-70 | | | Florence, Ariz., Gila River near 94-95 | | Cedaredge, Colo., Surface Creek at | Fort Thomas Consolidated Canal at Ashurst, | | Central, Utah, Santa Clara Creek near 84-85 | Ariz. 124-125 | | Chrysotile, Ariz., Salt River near 130-132 | Fourness Canal near Solomonsville, Ariz 112-113 | | Cisco, Utah, Colorado River near16-17 | Fraser River near West Portal, Colo 24-25 | | Colmonero Canal near Duncan, Ariz 106-107 | CD. Disco et Antonet Hander Dem | | Colona, Colo., Uncompangre River near 39-40 | Gila River at Ashurst-Hayden Dam, near | | Colorado River and tributaries above Green | Florence, Ariz 94-95 | | River, gaging station records on 11-43 | at Gillespie Dam, Ariz | | Colorado River at Bright Angel Creek, near | at Kelvin, Ariz | | Grand Canyon, Ariz 19-20 | at York, Ariz | | at Glenwood Springs, Colo 12-14 | discharge measurements of
2 | | at Hot Sulphur Springs, Colo | near Ashurst, Ariz | | at Lees Ferry, Ariz | near Duncan, Ariz | | at Yuma, Ariz 22–23 | near San Carlos, Ariz | | near Cisco, Utah 16-17 | | | near Palisade, Colo | Gila River Basin, Ariz., gaging-station records in | | near Topock, Ariz | Gillespie Dam, Ariz., Gila River at 95–96 | | Computations, results, of accuracy of 4-5 | Glenwood Springs, Colo., Colorado River at 12-14 | | Control, definition of | Rearing Fork at | | * ' | Graham Canal near Safford, Ariz | | Cosper-Windham Canal near Duncan, Ariz. 98-100 | Grand Canyon, Ariz., Bright Angel Creek | | Continuoud Creek near Orangeville, Utah. 73-75 | near 79-81 | | Curtis-Kempton Canal near Eden, Ariz. 123-124 | Colorado River near 19-20 | | Daniel, Wyo., Green River near 44-45 | Grand Falls, Ariz., Little Colorado River at. 77-78 | | Data, accuracy of 4-5 | Grand Junction, Colo., Gunnison River near 34-35 | | explanation of 2-4 | Grand Valley, Colo., Parachute Creek at 28-29 | | De Beque, Colo., Roan Creek near 29-30 | Green River at Green River, Utah 47-48 | | | at Green River, Wyo | | Delta, Colo., Uncompander River at 41-42 | near Daniel, Wyo | | Diamondville, Wyo., Hams Fork at | Green River Basin, WyoUtah, gaging- | | Dillon, Colo., Blue River at 25-26 Dodge Nevede Conel neer Pines Arig 121 199 | | | Dungen Ariz Black-McClocky Carel et 105-106 | station records in 44-75 Gunnison, Colo., Gunnison River near 32-33 | | Duncan, Ariz., Black-McClesky Canal at. 105-106 | · · · · · · · · · · · · · · · · · · · | | Colmonero Canal near 106-107 | Gunnison River near Grand Junction, Colo. 34-35 | | Cosper-Windham Canal near 98-100 | near Gunnison, Colo32-33 | | Page | | |---|--| | Hams Fork at Diamondville, Wyo 51-53 | | | Helper, Utah, Price River near 70-72 | San Simon Creek, Ariz., discharge measure- | | Hot Sulphur Springs, Colo., Colorado River | ment of | | at 11-12 | | | Huntington Creek near Huntington, Utah. 72-73 | | | | Scofield, Utah, Fish Creek near 69-70 | | Kelvin, Ariz., Gila River at 91-94 | Second-feet, definition of 2 | | | | | Lake Fork near Myton, Utah 65-66 | Second-feet per square mile, definition of 2 | | West Fork of, near Mountain Home, | Smithville Canal near Thatcher, Ariz 120-121 | | Utah63-64 | Solomonsville, Ariz., Brown Canal near 108-109 | | Lazear, Colo., Leroux Creek near 35–36 | Brown Canal wasteway near 109-110 | | | Fourness Canal near 112-113 | | Lees Ferry, Ariz., Colorado River at 17-19 | Gila River near 87-88 | | Paria River at | Michelana Canal near 111-112 | | Leroux Creek near Lazear, Colo 35-36 | Montezuma Canal near 115-116 | | Lily, Colo., Little Snake River near 53-54 | San Jose Canal near 114-115 | | Little Colorado River at Grand Falls, Ariz. 77-78 | | | Little Colorado River Basin, ArizN. Mex., | Union Canal near 117-118 | | gaging-station records in 77-79 | Springdale, Utah, Mukuntuweap River near 82-84 | | Little Snake River near Lily, Colo 53-54 | Stage-discharge relation, definition of 2 | | Entitle Smake Itivel heat Imy, Colo 55-54 | Strawberry River at Duchesne, Utah 62-63 | | McDowell, Ariz., Verde River near 135-136 | Sunset Canal near Duncan, Ariz 97-98 | | Michelana Canal near Solomonsville, Ariz. 111-112 | Surface Creek at Cedaredge, Colo | | | ,,, | | Moddle Canal near Duncan, Ariz 100-101 | Tabiona, Utah, Duchesne River near 57-58 | | Montezuma Canal near Solomonsville, Ariz. 115- | Taylor River at Almont, Colo 30-32 | | 116 | Terms, definition of2 | | Mountain Home, Utah, West Fork of Lake | Thatcher, Ariz., Smithville Canal near 120-121 | | Fork near | | | Mukuntuweap River near Springdale, Utah. 82-84 | Tonto Creek near Roosevelt, Ariz 133–134 | | Myton, Utah, Duchesne River at 60-61 | Topock, Ariz., Colorado River near 21-22 | | Lake Fork near 65-66 | Tucson, Ariz., Rillito Creek near 129-130 | | MARO LOIL HORI | Santa Cruz River at 127–129 | | Naturita, Colo., San Miguel River at 42-43 | | | Neola, Utah, Uinta River near | Uinta Power & Light Co.'s tailrace, Utah, | | New Fork near Boulder, Wyo | discharge measurement of 136 | | ivew Fork near Bounder, wyo 45-50 | Uinta River near Neola, Utah 66-68 | | Orangeville, Utah, Cottonwood Creek near 73-75 | Uncompangre River at Delta, Colo | | Ouray, Colo., Uncompangre River below 38-39 | below Ouray, Colo | | Ouray, Colo., Oncompangle River below 56-59 | | | Palisade, Colo., Colorado River near 14-15 | near Colona, Colo 39-40 | | | Union Canal near Solomonsville, Ariz 117-118 | | Parachute Creek at Grand Valley, Colo 28-29 | Utah Power & Light Co.'s tailrace near | | Paria River at Lees Ferry, Ariz | Vernal, Utah 56-57 | | Pima, Ariz., Dodge-Nevada Canal near 121-122 | | | Pine Creek at Pinedale, Wyo 50-51 | Valley Canal near Duncan, Ariz 102-103 | | Price Canal, Utah, discharge measurement of. 136 | Verde River near McDowell, Ariz 135-136 | | Price River, Utah, discharge measurements | Vernal, Utah, Ashley Creek near 54-55 | | of 136 | Utah Power & Light Co.'s tailrace near. 56-57 | | near Helper, Utah 70-72 | Virgin River at Virgin, Utah | | Publications, information concerning 5-9 | | | | Virgin River Basin, Utah, gaging-station | | | records in | | on stream flow, lists of 7, 9 | W + D + 1 C-1 - D | | D/III+ C 100 100 | West Portal, Colo., Fraser River near 24-25 | | Rillito Creek near Tucson, Ariz 129-130 | White River, Ariz., discharge measurement | | Roan Creek near De Beque, Colo 29-30 | of 136 | | Roaring Fork at Glenwood Springs, Colo 26-28 | White River, Utah, discharge measurement | | Roosevelt, Ariz., Salt River near 132-133 | of 136 | | Tonto Creek near | Whiterocks River near Whiterocks, Utah 68-69 | | Run-off in inches, definition of 2 | Work, authorization of1 | | | division of 10 | | Safford, Ariz., Graham Canal near 118-119 | | | Salt River near Chrysotile, Ariz 130-132 | scope of 1-2 | | near Roosevelt, Ariz | York, Ariz., Gila River at 86 | | San Carlos, Ariz., Gila River near 89-91 | ,, | | | York Canal at York, Ariz | | San Jose Canal near Solomonsville, Ariz 114-115 | Yuma, Ariz., Colorado River at 22-23 | | San Juan River, N. Mex., discharge measure- | "A flow maint of definition of | | ment of | Zero flow, point of, definition of2 | | San Miguel River at Naturita Colo 42-43 | Zuni River at Blackrock, N. Mex. |